

 [image: Cover]

[image: Feedbooks]

Daisy Miller

Henry James

Published: 1879

Categorie(s): Fiction, Short Stories

Source: http://www.gutenberg.org

About James:

Henry James, son of theologian Henry James Sr. and brother of
the philosopher and psychologist William James and diarist Alice
James, was an American-born author and literary critic of the late
19th and early 20th centuries. He spent much of his life in Europe
and became a British subject shortly before his death. He is
primarily known for novels, novellas and short stories based on
themes of consciousness and morality. James significantly
contributed to the criticism of fiction, particularly in his
insistence that writers be allowed the greatest freedom possible in
presenting their view of the world. His imaginative use of point of
view, interior monologue and possibly unreliable narrators in his
own novels and tales brought a new depth and interest to narrative
fiction. An extraordinarily productive writer, he published
substantive books of travel writing, biography, autobiography and
visual arts criticism. Source: Wikipedia

Also available on Feedbooks
James:

	The
Portrait of a Lady (1881)

	The
Turn of the Screw (1898)

	The
Beast in the Jungle (1903)

	Hawthorne
(1879)

	The
Golden Bowl (1904)

	A
Bundle of Letters (1879)

	The
Bostonians (1886)

	The
Ambassadors (1903)

	Wings of the
Dove (1902)

	The
American Scene (1907)

Copyright: This work is
available for countries where copyright is
Life+70 and in the USA.

Note: This book is brought to
you by Feedbooks

http://www.feedbooks.com

Strictly for personal use, do not use this file for commercial
purposes.

Part 1

At the little town of Vevey, in Switzerland, there is a
particularly comfortable hotel. There are, indeed, many hotels, for
the entertainment of tourists is the business of the place, which,
as many travelers will remember, is seated upon the edge of a
remarkably blue lake—a lake that it behooves every tourist to
visit. The shore of the lake presents an unbroken array of
establishments of this order, of every category, from the "grand
hotel" of the newest fashion, with a chalk-white front, a hundred
balconies, and a dozen flags flying from its roof, to the little
Swiss pension of an elder day, with its name inscribed in
German-looking lettering upon a pink or yellow wall and an awkward
summerhouse in the angle of the garden. One of the hotels at Vevey,
however, is famous, even classical, being distinguished from many
of its upstart neighbors by an air both of luxury and of maturity.
In this region, in the month of June, American travelers are
extremely numerous; it may be said, indeed, that Vevey assumes at
this period some of the characteristics of an American watering
place. There are sights and sounds which evoke a vision, an echo,
of Newport and Saratoga. There is a flitting hither and thither of
"stylish" young girls, a rustling of muslin flounces, a rattle of
dance music in the morning hours, a sound of high-pitched voices at
all times. You receive an impression of these things at the
excellent inn of the "Trois Couronnes" and are transported in fancy
to the Ocean House or to Congress Hall. But at the "Trois
Couronnes," it must be added, there are other features that are
much at variance with these suggestions: neat German waiters, who
look like secretaries of legation; Russian princesses sitting in
the garden; little Polish boys walking about held by the hand, with
their governors; a view of the sunny crest of the Dent du Midi and
the picturesque towers of the Castle of Chillon.

I hardly know whether it was the analogies or the differences
that were uppermost in the mind of a young American, who, two or
three years ago, sat in the garden of the "Trois Couronnes,"
looking about him, rather idly, at some of the graceful objects I
have mentioned. It was a beautiful summer morning, and in whatever
fashion the young American looked at things, they must have seemed
to him charming. He had come from Geneva the day before by the
little steamer, to see his aunt, who was staying at the
hotel—Geneva having been for a long time his place of residence.
But his aunt had a headache— his aunt had almost always a
headache—and now she was shut up in her room, smelling camphor, so
that he was at liberty to wander about. He was some
seven-and-twenty years of age; when his friends spoke of him, they
usually said that he was at Geneva "studying." When his enemies
spoke of him, they said—but, after all, he had no enemies; he was
an extremely amiable fellow, and universally liked. What I should
say is, simply, that when certain persons spoke of him they
affirmed that the reason of his spending so much time at Geneva was
that he was extremely devoted to a lady who lived there—a foreign
lady—a person older than himself. Very few Americans—indeed, I
think none—had ever seen this lady, about whom there were some
singular stories. But Winterbourne had an old attachment for the
little metropolis of Calvinism; he had been put to school there as
a boy, and he had afterward gone to college there—circumstances
which had led to his forming a great many youthful friendships.
Many of these he had kept, and they were a source of great
satisfaction to him.

After knocking at his aunt's door and learning that she was
indisposed, he had taken a walk about the town, and then he had
come in to his breakfast. He had now finished his breakfast; but he
was drinking a small cup of coffee, which had been served to him on
a little table in the garden by one of the waiters who looked like
an attache. At last he finished his coffee and lit a cigarette.
Presently a small boy came walking along the path—an urchin of nine
or ten. The child, who was diminutive for his years, had an aged
expression of countenance, a pale complexion, and sharp little
features. He was dressed in knickerbockers, with red stockings,
which displayed his poor little spindle-shanks; he also wore a
brilliant red cravat. He carried in his hand a long alpenstock, the
sharp point of which he thrust into everything that he
approached—the flowerbeds, the garden benches, the trains of the
ladies' dresses. In front of Winterbourne he paused, looking at him
with a pair of bright, penetrating little eyes.

"Will you give me a lump of sugar?" he asked in a sharp, hard
little voice— a voice immature and yet, somehow, not young.

Winterbourne glanced at the small table near him, on which his
coffee service rested, and saw that several morsels of sugar
remained. "Yes, you may take one," he answered; "but I don't think
sugar is good for little boys."

This little boy stepped forward and carefully selected three of
the coveted fragments, two of which he buried in the pocket of his
knickerbockers, depositing the other as promptly in another place.
He poked his alpenstock, lance-fashion, into Winterbourne's bench
and tried to crack the lump of sugar with his teeth.

"Oh, blazes; it's har-r-d!" he exclaimed, pronouncing the
adjective in a peculiar manner.

Winterbourne had immediately perceived that he might have the
honor of claiming him as a fellow countryman. "Take care you don't
hurt your teeth," he said, paternally.

"I haven't got any teeth to hurt. They have all come out. I have
only got seven teeth. My mother counted them last night, and one
came out right afterward. She said she'd slap me if any more came
out. I can't help it. It's this old Europe. It's the climate that
makes them come out. In America they didn't come out. It's these
hotels."

Winterbourne was much amused. "If you eat three lumps of sugar,
your mother will certainly slap you," he said.

"She's got to give me some candy, then," rejoined his young
interlocutor. "I can't get any candy here—any American candy.
American candy's the best candy."

"And are American little boys the best little boys?" asked
Winterbourne.

"I don't know. I'm an American boy," said the child.

"I see you are one of the best!" laughed Winterbourne.

"Are you an American man?" pursued this vivacious infant. And
then, on Winterbourne's affirmative reply—"American men are the
best," he declared.

His companion thanked him for the compliment, and the child, who
had now got astride of his alpenstock, stood looking about him,
while he attacked a second lump of sugar. Winterbourne wondered if
he himself had been like this in his infancy, for he had been
brought to Europe at about this age.

"Here comes my sister!" cried the child in a moment. "She's an
American girl."

Winterbourne looked along the path and saw a beautiful young
lady advancing. "American girls are the best girls," he said
cheerfully to his young companion.

"My sister ain't the best!" the child declared. "She's always
blowing at me."

"I imagine that is your fault, not hers," said Winterbourne. The
young lady meanwhile had drawn near. She was dressed in white
muslin, with a hundred frills and flounces, and knots of
pale-colored ribbon. She was bareheaded, but she balanced in her
hand a large parasol, with a deep border of embroidery; and she was
strikingly, admirably pretty. "How pretty they are!" thought
Winterbourne, straightening himself in his seat, as if he were
prepared to rise.

The young lady paused in front of his bench, near the parapet of
the garden, which overlooked the lake. The little boy had now
converted his alpenstock into a vaulting pole, by the aid of which
he was springing about in the gravel and kicking it up not a
little.

"Randolph," said the young lady, "what ARE you doing?"

"I'm going up the Alps," replied Randolph. "This is the way!"
And he gave another little jump, scattering the pebbles about
Winterbourne's ears.

"That's the way they come down," said Winterbourne.

"He's an American man!" cried Randolph, in his little hard
voice.

The young lady gave no heed to this announcement, but looked
straight at her brother. "Well, I guess you had better be quiet,"
she simply observed.

It seemed to Winterbourne that he had been in a manner
presented. He got up and stepped slowly toward the young girl,
throwing away his cigarette. "This little boy and I have made
acquaintance," he said, with great civility. In Geneva, as he had
been perfectly aware, a young man was not at liberty to speak to a
young unmarried lady except under certain rarely occurring
conditions; but here at Vevey, what conditions could be better than
these?— a pretty American girl coming and standing in front of you
in a garden. This pretty American girl, however, on hearing
Winterbourne's observation, simply glanced at him; she then turned
her head and looked over the parapet, at the lake and the opposite
mountains. He wondered whether he had gone too far, but he decided
that he must advance farther, rather than retreat. While he was
thinking of something else to say, the young lady turned to the
little boy again.

"I should like to know where you got that pole," she said.

"I bought it," responded Randolph.

"You don't mean to say you're going to take it to Italy?"

"Yes, I am going to take it to Italy," the child declared.

The young girl glanced over the front of her dress and smoothed
out a knot or two of ribbon. Then she rested her eyes upon the
prospect again. "Well, I guess you had better leave it somewhere,"
she said after a moment.

"Are you going to Italy?" Winterbourne inquired in a tone of
great respect.

The young lady glanced at him again. "Yes, sir," she replied.
And she said nothing more.

"Are you—a— going over the Simplon?" Winterbourne pursued, a
little embarrassed.

"I don't know," she said. "I suppose it's some mountain.
Randolph, what mountain are we going over?"

"Going where?" the child demanded.

"To Italy," Winterbourne explained.

"I don't know," said Randolph. "I don't want to go to Italy. I
want to go to America."

"Oh, Italy is a beautiful place!" rejoined the young man.

"Can you get candy there?" Randolph loudly inquired.

"I hope not," said his sister. "I guess you have had enough
candy, and mother thinks so too."

"I haven't had any for ever so long—for a hundred weeks!" cried
the boy, still jumping about.

The young lady inspected her flounces and smoothed her ribbons
again; and Winterbourne presently risked an observation upon the
beauty of the view. He was ceasing to be embarrassed, for he had
begun to perceive that she was not in the least embarrassed
herself. There had not been the slightest alteration in her
charming complexion; she was evidently neither offended nor
flattered. If she looked another way when he spoke to her, and
seemed not particularly to hear him, this was simply her habit, her
manner. Yet, as he talked a little more and pointed out some of the
objects of interest in the view, with which she appeared quite
unacquainted, she gradually gave him more of the benefit of her
glance; and then he saw that this glance was perfectly direct and
unshrinking. It was not, however, what would have been called an
immodest glance, for the young girl's eyes were singularly honest
and fresh. They were wonderfully pretty eyes; and, indeed,
Winterbourne had not seen for a long time anything prettier than
his fair countrywoman's various features—her complexion, her nose,
her ears, her teeth. He had a great relish for feminine beauty; he
was addicted to observing and analyzing it; and as regards this
young lady's face he made several observations. It was not at all
insipid, but it was not exactly expressive; and though it was
eminently delicate, Winterbourne mentally accused it—very
forgivingly—of a want of finish. He thought it very possible that
Master Randolph's sister was a coquette; he was sure she had a
spirit of her own; but in her bright, sweet, superficial little
visage there was no mockery, no irony. Before long it became
obvious that she was much disposed toward conversation. She told
him that they were going to Rome for the winter—she and her mother
and Randolph. She asked him if he was a "real American"; she
shouldn't have taken him for one; he seemed more like a German—this
was said after a little hesitation— especially when he spoke.
Winterbourne, laughing, answered that he had met Germans who spoke
like Americans, but that he had not, so far as he remembered, met
an American who spoke like a German. Then he asked her if she
should not be more comfortable in sitting upon the bench which he
had just quitted. She answered that she liked standing up and
walking about; but she presently sat down. She told him she was
from New York State—"if you know where that is." Winterbourne
learned more about her by catching hold of her small, slippery
brother and making him stand a few minutes by his side.

"Tell me your name, my boy," he said.

"Randolph C. Miller," said the boy sharply. "And I'll tell you
her name"; and he leveled his alpenstock at his sister.

"You had better wait till you are asked!" said this young lady
calmly.

"I should like very much to know your name," said
Winterbourne.

"Her name is Daisy Miller!" cried the child. "But that isn't her
real name; that isn't her name on her cards."

"It's a pity you haven't got one of my cards!" said Miss
Miller.

"Her real name is Annie P. Miller," the boy went on.

"Ask him HIS name," said his sister, indicating
Winterbourne.

But on this point Randolph seemed perfectly indifferent; he
continued to supply information with regard to his own family. "My
father's name is Ezra B. Miller," he announced. "My father ain't in
Europe; my father's in a better place than Europe;."

Winterbourne imagined for a moment that this was the manner in
which the child had been taught to intimate that Mr. Miller had
been removed to the sphere of celestial reward. But Randolph
immediately added, "My father's in Schenectady. He's got a big
business. My father's rich, you bet!"

"Well!" ejaculated Miss Miller, lowering her parasol and looking
at the embroidered border. Winterbourne presently released the
child, who departed, dragging his alpenstock along the path. "He
doesn't like Europe," said the young girl. "He wants to go
back."

"To Schenectady, you mean?"

"Yes; he wants to go right home. He hasn't got any boys here.
There is one boy here, but he always goes round with a teacher;
they won't let him play."

"And your brother hasn't any teacher?" Winterbourne
inquired.

"Mother thought of getting him one, to travel round with us.
There was a lady told her of a very good teacher; an American
lady—perhaps you know her—Mrs. Sanders. I think she came from
Boston. She told her of this teacher, and we thought of getting him
to travel round with us. But Randolph said he didn't want a teacher
traveling round with us. He said he wouldn't have lessons when he
was in the cars. And we ARE in the cars about half the time. There
was an English lady we met in the cars—I think her name was Miss
Featherstone; perhaps you know her. She wanted to know why I didn't
give Randolph lessons—give him 'instruction,' she called it. I
guess he could give me more instruction than I could give him. He's
very smart."

"Yes," said Winterbourne; "he seems very smart."

"Mother's going to get a teacher for him as soon as we get to
Italy. Can you get good teachers in Italy?"

"Very good, I should think," said Winterbourne.

"Or else she's going to find some school. He ought to learn some
more. He's only nine. He's going to college." And in this way Miss
Miller continued to converse upon the affairs of her family and
upon other topics. She sat there with her extremely pretty hands,
ornamented with very brilliant rings, folded in her lap, and with
her pretty eyes now resting upon those of Winterbourne, now
wandering over the garden, the people who passed by, and the
beautiful view. She talked to Winterbourne as if she had known him
a long time. He found it very pleasant. It was many years since he
had heard a young girl talk so much. It might have been said of
this unknown young lady, who had come and sat down beside him upon
a bench, that she chattered. She was very quiet; she sat in a
charming, tranquil attitude; but her lips and her eyes were
constantly moving. She had a soft, slender, agreeable voice, and
her tone was decidedly sociable. She gave Winterbourne a history of
her movements and intentions and those of her mother and brother,
in Europe, and enumerated, in particular, the various hotels at
which they had stopped. "That English lady in the cars," she
said—"Miss Featherstone— asked me if we didn't all live in hotels
in America. I told her I had never been in so many hotels in my
life as since I came to Europe. I have never seen so many—it's
nothing but hotels." But Miss Miller did not make this remark with
a querulous accent; she appeared to be in the best humor with
everything. She declared that the hotels were very good, when once
you got used to their ways, and that Europe was perfectly sweet.
She was not disappointed—not a bit. Perhaps it was because she had
heard so much about it before. She had ever so many intimate
friends that had been there ever so many times. And then she had
had ever so many dresses and things from Paris. Whenever she put on
a Paris dress she felt as if she were in Europe.

"It was a kind of a wishing cap," said Winterbourne.

"Yes," said Miss Miller without examining this analogy; "it
always made me wish I was here. But I needn't have done that for
dresses. I am sure they send all the pretty ones to America; you
see the most frightful things here. The only thing I don't like,"
she proceeded, "is the society. There isn't any society; or, if
there is, I don't know where it keeps itself. Do you? I suppose
there is some society somewhere, but I haven't seen anything of it.
I'm very fond of society, and I have always had a great deal of it.
I don't mean only in Schenectady, but in New York. I used to go to
New York every winter. In New York I had lots of society. Last
winter I had seventeen dinners given me; and three of them were by
gentlemen," added Daisy Miller. "I have more friends in New York
than in Schenectady— more gentleman friends; and more young lady
friends too," she resumed in a moment. She paused again for an
instant; she was looking at Winterbourne with all her prettiness in
her lively eyes and in her light, slightly monotonous smile. "I
have always had," she said, "a great deal of gentlemen's
society."

Poor Winterbourne was amused, perplexed, and decidedly charmed.
He had never yet heard a young girl express herself in just this
fashion; never, at least, save in cases where to say such things
seemed a kind of demonstrative evidence of a certain laxity of
deportment. And yet was he to accuse Miss Daisy Miller of actual or
potential inconduite, as they said at Geneva? He felt that he had
lived at Geneva so long that he had lost a good deal; he had become
dishabituated to the American tone. Never, indeed, since he had
grown old enough to appreciate things, had he encountered a young
American girl of so pronounced a type as this. Certainly she was
very charming, but how deucedly sociable! Was she simply a pretty
girl from New York State? Were they all like that, the pretty girls
who had a good deal of gentlemen's society? Or was she also a
designing, an audacious, an unscrupulous young person? Winterbourne
had lost his instinct in this matter, and his reason could not help
him. Miss Daisy Miller looked extremely innocent. Some people had
told him that, after all, American girls were exceedingly innocent;
and others had told him that, after all, they were not. He was
inclined to think Miss Daisy Miller was a flirt—a pretty American
flirt. He had never, as yet, had any relations with young ladies of
this category. He had known, here in Europe, two or three
women—persons older than Miss Daisy Miller, and provided, for
respectability's sake, with husbands—who were great
coquettes—dangerous, terrible women, with whom one's relations were
liable to take a serious turn. But this young girl was not a
coquette in that sense; she was very unsophisticated; she was only
a pretty American flirt. Winterbourne was almost grateful for
having found the formula that applied to Miss Daisy Miller. He
leaned back in his seat; he remarked to himself that she had the
most charming nose he had ever seen; he wondered what were the
regular conditions and limitations of one's intercourse with a
pretty American flirt. It presently became apparent that he was on
the way to learn.

"Have you been to that old castle?" asked the young girl,
pointing with her parasol to the far-gleaming walls of the Chateau
de Chillon.

"Yes, formerly, more than once," said Winterbourne. "You too, I
suppose, have seen it?"

"No; we haven't been there. I want to go there dreadfully. Of
course I mean to go there. I wouldn't go away from here without
having seen that old castle."

"It's a very pretty excursion," said Winterbourne, "and very
easy to make. You can drive, you know, or you can go by the little
steamer."

"You can go in the cars," said Miss Miller.

"Yes; you can go in the cars," Winterbourne assented.

"Our courier says they take you right up to the castle," the
young girl continued. "We were going last week, but my mother gave
out. She suffers dreadfully from dyspepsia. She said she couldn't
go. Randolph wouldn't go either; he says he doesn't think much of
old castles. But I guess we'll go this week, if we can get
Randolph."

"Your brother is not interested in ancient monuments?"
Winterbourne inquired, smiling.

"He says he don't care much about old castles. He's only nine.
He wants to stay at the hotel. Mother's afraid to leave him alone,
and the courier won't stay with him; so we haven't been to many
places. But it will be too bad if we don't go up there." And Miss
Miller pointed again at the Chateau de Chillon.

"I should think it might be arranged," said Winterbourne.
"Couldn't you get some one to stay for the afternoon with
Randolph?"

Miss Miller looked at him a moment, and then, very placidly, "I
wish YOU would stay with him!" she said.

Winterbourne hesitated a moment. "I should much rather go to
Chillon with you."

"With me?" asked the young girl with the same placidity.

She didn't rise, blushing, as a young girl at Geneva would have
done; and yet Winterbourne, conscious that he had been very bold,
thought it possible she was offended. "With your mother," he
answered very respectfully.

But it seemed that both his audacity and his respect were lost
upon Miss Daisy Miller. "I guess my mother won't go, after all,"
she said. "She don't like to ride round in the afternoon. But did
you really mean what you said just now—that you would like to go up
there?"

"Most earnestly," Winterbourne declared.

"Then we may arrange it. If mother will stay with Randolph, I
guess Eugenio will."

"Eugenio?" the young man inquired.

"Eugenio's our courier. He doesn't like to stay with Randolph;
he's the most fastidious man I ever saw. But he's a splendid
courier. I guess he'll stay at home with Randolph if mother does,
and then we can go to the castle."

Winterbourne reflected for an instant as lucidly as possible—
"we" could only mean Miss Daisy Miller and himself. This program
seemed almost too agreeable for credence; he felt as if he ought to
kiss the young lady's hand. Possibly he would have done so and
quite spoiled the project, but at this moment another person,
presumably Eugenio, appeared. A tall, handsome man, with superb
whiskers, wearing a velvet morning coat and a brilliant watch
chain, approached Miss Miller, looking sharply at her companion.
"Oh, Eugenio!" said Miss Miller with the friendliest accent.

Eugenio had looked at Winterbourne from head to foot; he now
bowed gravely to the young lady. "I have the honor to inform
mademoiselle that luncheon is upon the table."

Miss Miller slowly rose. "See here, Eugenio!" she said; "I'm
going to that old castle, anyway."

"To the Chateau de Chillon, mademoiselle?" the courier inquired.
"Mademoiselle has made arrangements?" he added in a tone which
struck Winterbourne as very impertinent.

Eugenio's tone apparently threw, even to Miss Miller's own
apprehension, a slightly ironical light upon the young girl's
situation. She turned to Winterbourne, blushing a little—a very
little. "You won't back out?" she said.

"I shall not be happy till we go!" he protested.

"And you are staying in this hotel?" she went on. "And you are
really an American?"

The courier stood looking at Winterbourne offensively. The young
man, at least, thought his manner of looking an offense to Miss
Miller; it conveyed an imputation that she "picked up"
acquaintances. "I shall have the honor of presenting to you a
person who will tell you all about me," he said, smiling and
referring to his aunt.

"Oh, well, we'll go some day," said Miss Miller. And she gave
him a smile and turned away. She put up her parasol and walked back
to the inn beside Eugenio. Winterbourne stood looking after her;
and as she moved away, drawing her muslin furbelows over the
gravel, said to himself that she had the tournure of a
princess.

He had, however, engaged to do more than proved feasible, in
promising to present his aunt, Mrs. Costello, to Miss Daisy Miller.
As soon as the former lady had got better of her headache, he
waited upon her in her apartment; and, after the proper inquiries
in regard to her health, he asked her if she had observed in the
hotel an American family—a mamma, a daughter, and a little boy.

"And a courier?" said Mrs. Costello. "Oh yes, I have observed
them. Seen them—heard them—and kept out of their way." Mrs.
Costello was a widow with a fortune; a person of much distinction,
who frequently intimated that, if she were not so dreadfully liable
to sick headaches, she would probably have left a deeper impress
upon her time. She had a long, pale face, a high nose, and a great
deal of very striking white hair, which she wore in large puffs and
rouleaux over the top of her head. She had two sons married in New
York and another who was now in Europe. This young man was amusing
himself at Hamburg, and, though he was on his travels, was rarely
perceived to visit any particular city at the moment selected by
his mother for her own appearance there. Her nephew, who had come
up to Vevey expressly to see her, was therefore more attentive than
those who, as she said, were nearer to her. He had imbibed at
Geneva the idea that one must always be attentive to one's aunt.
Mrs. Costello had not seen him for many years, and she was greatly
pleased with him, manifesting her approbation by initiating him
into many of the secrets of that social sway which, as she gave him
to understand, she exerted in the American capital. She admitted
that she was very exclusive; but, if he were acquainted with New
York, he would see that one had to be. And her picture of the
minutely hierarchical constitution of the society of that city,
which she presented to him in many different lights, was, to
Winterbourne's imagination, almost oppressively striking.

He immediately perceived, from her tone, that Miss Daisy
Miller's place in the social scale was low. "I am afraid you don't
approve of them," he said.

"They are very common," Mrs. Costello declared. "They are the
sort of Americans that one does one's duty by not—not
accepting."

"Ah, you don't accept them?" said the young man.

"I can't, my dear Frederick. I would if I could, but I
can't."

"The young girl is very pretty," said Winterbourne in a
moment.

"Of course she's pretty. But she is very common."

"I see what you mean, of course," said Winterbourne after
another pause.

"She has that charming look that they all have," his aunt
resumed. "I can't think where they pick it up; and she dresses in
perfection—no, you don't know how well she dresses. I can't think
where they get their taste."

"But, my dear aunt, she is not, after all, a Comanche
savage."

"She is a young lady," said Mrs. Costello, "who has an intimacy
with her mamma's courier."

"An intimacy with the courier?" the young man demanded.

"Oh, the mother is just as bad! They treat the courier like a
familiar friend—like a gentleman. I shouldn't wonder if he dines
with them. Very likely they have never seen a man with such good
manners, such fine clothes, so like a gentleman. He probably
corresponds to the young lady's idea of a count. He sits with them
in the garden in the evening. I think he smokes."

Winterbourne listened with interest to these disclosures; they
helped him to make up his mind about Miss Daisy. Evidently she was
rather wild. "Well," he said, "I am not a courier, and yet she was
very charming to me."

"You had better have said at first," said Mrs. Costello with
dignity, "that you had made her acquaintance."

"We simply met in the garden, and we talked a bit."

"Tout bonnement! And pray what did you say?"

"I said I should take the liberty of introducing her to my
admirable aunt."

"I am much obliged to you."

"It was to guarantee my respectability," said Winterbourne.

"And pray who is to guarantee hers?"

"Ah, you are cruel!" said the young man. "She's a very nice
young girl."

"You don't say that as if you believed it," Mrs. Costello
observed.

"She is completely uncultivated," Winterbourne went on. "But she
is wonderfully pretty, and, in short, she is very nice. To prove
that I believe it, I am going to take her to the Chateau de
Chillon."

"You two are going off there together? I should say it proved
just the contrary. How long had you known her, may I ask, when this
interesting project was formed? You haven't been twenty-four hours
in the house."

"I have known her half an hour!" said Winterbourne, smiling.

"Dear me!" cried Mrs. Costello. "What a dreadful girl!"

Her nephew was silent for some moments. "You really think,
then," he began earnestly, and with a desire for trustworthy
information—"you really think that—" But he paused again.

"Think what, sir?" said his aunt.

"That she is the sort of young lady who expects a man, sooner or
later, to carry her off?"

"I haven't the least idea what such young ladies expect a man to
do. But I really think that you had better not meddle with little
American girls that are uncultivated, as you call them. You have
lived too long out of the country. You will be sure to make some
great mistake. You are too innocent."

"My dear aunt, I am not so innocent," said Winterbourne, smiling
and curling his mustache.

"You are guilty too, then!"

Winterbourne continued to curl his mustache meditatively. "You
won't let the poor girl know you then?" he asked at last.

"Is it literally true that she is going to the Chateau de
Chillon with you?"

"I think that she fully intends it."

"Then, my dear Frederick," said Mrs. Costello, "I must decline
the honor of her acquaintance. I am an old woman, but I am not too
old, thank Heaven, to be shocked!"

"But don't they all do these things—the young girls in America?"
Winterbourne inquired.

Mrs. Costello stared a moment. "I should like to see my
granddaughters do them!" she declared grimly.

This seemed to throw some light upon the matter, for
Winterbourne remembered to have heard that his pretty cousins in
New York were "tremendous flirts." If, therefore, Miss Daisy Miller
exceeded the liberal margin allowed to these young ladies, it was
probable that anything might be expected of her. Winterbourne was
impatient to see her again, and he was vexed with himself that, by
instinct, he should not appreciate her justly.

Though he was impatient to see her, he hardly knew what he
should say to her about his aunt's refusal to become acquainted
with her; but he discovered, promptly enough, that with Miss Daisy
Miller there was no great need of walking on tiptoe. He found her
that evening in the garden, wandering about in the warm starlight
like an indolent sylph, and swinging to and fro the largest fan he
had ever beheld. It was ten o'clock. He had dined with his aunt,
had been sitting with her since dinner, and had just taken leave of
her till the morrow. Miss Daisy Miller seemed very glad to see him;
she declared it was the longest evening she had ever passed.

"Have you been all alone?" he asked.

"I have been walking round with mother. But mother gets tired
walking round," she answered.

"Has she gone to bed?"

"No; she doesn't like to go to bed," said the young girl. "She
doesn't sleep—not three hours. She says she doesn't know how she
lives. She's dreadfully nervous. I guess she sleeps more than she
thinks. She's gone somewhere after Randolph; she wants to try to
get him to go to bed. He doesn't like to go to bed."

"Let us hope she will persuade him," observed Winterbourne.

"She will talk to him all she can; but he doesn't like her to
talk to him," said Miss Daisy, opening her fan. "She's going to try
to get Eugenio to talk to him. But he isn't afraid of Eugenio.
Eugenio's a splendid courier, but he can't make much impression on
Randolph! I don't believe he'll go to bed before eleven." It
appeared that Randolph's vigil was in fact triumphantly prolonged,
for Winterbourne strolled about with the young girl for some time
without meeting her mother. "I have been looking round for that
lady you want to introduce me to," his companion resumed. "She's
your aunt." Then, on Winterbourne's admitting the fact and
expressing some curiosity as to how she had learned it, she said
she had heard all about Mrs. Costello from the chambermaid. She was
very quiet and very comme il faut; she wore white puffs; she spoke
to no one, and she never dined at the table d'hote. Every two days
she had a headache. "I think that's a lovely description, headache
and all!" said Miss Daisy, chattering along in her thin, gay voice.
"I want to know her ever so much. I know just what YOUR aunt would
be; I know I should like her. She would be very exclusive. I like a
lady to be exclusive; I'm dying to be exclusive myself. Well, we
ARE exclusive, mother and I. We don't speak to everyone—or they
don't speak to us. I suppose it's about the same thing. Anyway, I
shall be ever so glad to know your aunt."

Winterbourne was embarrassed. "She would be most happy," he
said; "but I am afraid those headaches will interfere."

The young girl looked at him through the dusk. "But I suppose
she doesn't have a headache every day," she said
sympathetically.

Winterbourne was silent a moment. "She tells me she does," he
answered at last, not knowing what to say.

Miss Daisy Miller stopped and stood looking at him. Her
prettiness was still visible in the darkness; she was opening and
closing her enormous fan. "She doesn't want to know me!" she said
suddenly. "Why don't you say so? You needn't be afraid. I'm not
afraid!" And she gave a little laugh.

Winterbourne fancied there was a tremor in her voice; he was
touched, shocked, mortified by it. "My dear young lady," he
protested, "she knows no one. It's her wretched health."

The young girl walked on a few steps, laughing still. "You
needn't be afraid," she repeated. "Why should she want to know me?"
Then she paused again; she was close to the parapet of the garden,
and in front of her was the starlit lake. There was a vague sheen
upon its surface, and in the distance were dimly seen mountain
forms. Daisy Miller looked out upon the mysterious prospect and
then she gave another little laugh. "Gracious! she IS exclusive!"
she said. Winterbourne wondered whether she was seriously wounded,
and for a moment almost wished that her sense of injury might be
such as to make it becoming in him to attempt to reassure and
comfort her. He had a pleasant sense that she would be very
approachable for consolatory purposes. He felt then, for the
instant, quite ready to sacrifice his aunt, conversationally; to
admit that she was a proud, rude woman, and to declare that they
needn't mind her. But before he had time to commit himself to this
perilous mixture of gallantry and impiety, the young lady, resuming
her walk, gave an exclamation in quite another tone. "Well, here's
Mother! I guess she hasn't got Randolph to go to bed." The figure
of a lady appeared at a distance, very indistinct in the darkness,
and advancing with a slow and wavering movement. Suddenly it seemed
to pause.

"Are you sure it is your mother? Can you distinguish her in this
thick dusk?" Winterbourne asked.

"Well!" cried Miss Daisy Miller with a laugh; "I guess I know my
own mother. And when she has got on my shawl, too! She is always
wearing my things."

The lady in question, ceasing to advance, hovered vaguely about
the spot at which she had checked her steps.

"I am afraid your mother doesn't see you," said Winterbourne.
"Or perhaps," he added, thinking, with Miss Miller, the joke
permissible—"perhaps she feels guilty about your shawl."

"Oh, it's a fearful old thing!" the young girl replied serenely.
"I told her she could wear it. She won't come here because she sees
you."

"Ah, then," said Winterbourne, "I had better leave you."

"Oh, no; come on!" urged Miss Daisy Miller.

"I'm afraid your mother doesn't approve of my walking with
you."

Miss Miller gave him a serious glance. "It isn't for me; it's
for you—that is, it's for HER. Well, I don't know who it's for! But
mother doesn't like any of my gentlemen friends. She's right down
timid. She always makes a fuss if I introduce a gentleman. But I DO
introduce them—almost always. If I didn't introduce my gentlemen
friends to Mother," the young girl added in her little soft, flat
monotone, "I shouldn't think I was natural."

"To introduce me," said Winterbourne, "you must know my name."
And he proceeded to pronounce it.

"Oh, dear, I can't say all that!" said his companion with a
laugh. But by this time they had come up to Mrs. Miller, who, as
they drew near, walked to the parapet of the garden and leaned upon
it, looking intently at the lake and turning her back to them.
"Mother!" said the young girl in a tone of decision. Upon this the
elder lady turned round. "Mr. Winterbourne," said Miss Daisy
Miller, introducing the young man very frankly and prettily.
"Common," she was, as Mrs. Costello had pronounced her; yet it was
a wonder to Winterbourne that, with her commonness, she had a
singularly delicate grace.

Her mother was a small, spare, light person, with a wandering
eye, a very exiguous nose, and a large forehead, decorated with a
certain amount of thin, much frizzled hair. Like her daughter, Mrs.
Miller was dressed with extreme elegance; she had enormous diamonds
in her ears. So far as Winterbourne could observe, she gave him no
greeting—she certainly was not looking at him. Daisy was near her,
pulling her shawl straight. "What are you doing, poking round
here?" this young lady inquired, but by no means with that
harshness of accent which her choice of words may imply.

"I don't know," said her mother, turning toward the lake
again.

"I shouldn't think you'd want that shawl!" Daisy exclaimed.

"Well I do!" her mother answered with a little laugh.

"Did you get Randolph to go to bed?" asked the young girl.

"No; I couldn't induce him," said Mrs. Miller very gently. "He
wants to talk to the waiter. He likes to talk to that waiter."

I was telling Mr. Winterbourne," the young girl went on; and to
the young man's ear her tone might have indicated that she had been
uttering his name all her life.

"Oh, yes!" said Winterbourne; "I have the pleasure of knowing
your son."

Randolph's mamma was silent; she turned her attention to the
lake. But at last she spoke. "Well, I don't see how he lives!"

"Anyhow, it isn't so bad as it was at Dover," said Daisy
Miller.

"And what occurred at Dover?" Winterbourne asked.

"He wouldn't go to bed at all. I guess he sat up all night in
the public parlor. He wasn't in bed at twelve o'clock: I know
that."

"It was half-past twelve," declared Mrs. Miller with mild
emphasis.

"Does he sleep much during the day?" Winterbourne demanded.

"I guess he doesn't sleep much," Daisy rejoined.

"I wish he would!" said her mother. "It seems as if he
couldn't."

"I think he's real tiresome," Daisy pursued.

Then, for some moments, there was silence. "Well, Daisy Miller,"
said the elder lady, presently, "I shouldn't think you'd want to
talk against your own brother!"

"Well, he IS tiresome, Mother," said Daisy, quite without the
asperity of a retort.

"He's only nine," urged Mrs. Miller.

"Well, he wouldn't go to that castle," said the young girl. "I'm
going there with Mr. Winterbourne."

To this announcement, very placidly made, Daisy's mamma offered
no response. Winterbourne took for granted that she deeply
disapproved of the projected excursion; but he said to himself that
she was a simple, easily managed person, and that a few deferential
protestations would take the edge from her displeasure. "Yes," he
began; "your daughter has kindly allowed me the honor of being her
guide."

Mrs. Miller's wandering eyes attached themselves, with a sort of
appealing air, to Daisy, who, however, strolled a few steps
farther, gently humming to herself. "I presume you will go in the
cars," said her mother.

"Yes, or in the boat," said Winterbourne.

"Well, of course, I don't know," Mrs. Miller rejoined. "I have
never been to that castle."

"It is a pity you shouldn't go," said Winterbourne, beginning to
feel reassured as to her opposition. And yet he was quite prepared
to find that, as a matter of course, she meant to accompany her
daughter.

"We've been thinking ever so much about going," she pursued;
"but it seems as if we couldn't. Of course Daisy—she wants to go
round. But there's a lady here—I don't know her name— she says she
shouldn't think we'd want to go to see castles HERE; she should
think we'd want to wait till we got to Italy. It seems as if there
would be so many there," continued Mrs. Miller with an air of
increasing confidence. "Of course we only want to see the principal
ones. We visited several in England," she presently added.

"Ah yes! in England there are beautiful castles," said
Winterbourne. "But Chillon here, is very well worth seeing."

"Well, if Daisy feels up to it—" said Mrs. Miller, in a tone
impregnated with a sense of the magnitude of the enterprise. "It
seems as if there was nothing she wouldn't undertake."

"Oh, I think she'll enjoy it!" Winterbourne declared. And he
desired more and more to make it a certainty that he was to have
the privilege of a tete-a-tete with the young lady, who was still
strolling along in front of them, softly vocalizing. "You are not
disposed, madam," he inquired, "to undertake it yourself?"

Daisy's mother looked at him an instant askance, and then walked
forward in silence. Then—"I guess she had better go alone," she
said simply. Winterbourne observed to himself that this was a very
different type of maternity from that of the vigilant matrons who
massed themselves in the forefront of social intercourse in the
dark old city at the other end of the lake. But his meditations
were interrupted by hearing his name very distinctly pronounced by
Mrs. Miller's unprotected daughter.

"Mr. Winterbourne!" murmured Daisy.

"Mademoiselle!" said the young man.

"Don't you want to take me out in a boat?"

"At present?" he asked.

"Of course!" said Daisy.

"Well, Annie Miller!" exclaimed her mother.

"I beg you, madam, to let her go," said Winterbourne ardently;
for he had never yet enjoyed the sensation of guiding through the
summer starlight a skiff freighted with a fresh and beautiful young
girl.

"I shouldn't think she'd want to," said her mother. "I should
think she'd rather go indoors."

"I'm sure Mr. Winterbourne wants to take me," Daisy declared.
"He's so awfully devoted!"

"I will row you over to Chillon in the starlight."

"I don't believe it!" said Daisy.

"Well!" ejaculated the elder lady again.

"You haven't spoken to me for half an hour," her daughter went
on.

"I have been having some very pleasant conversation with your
mother," said Winterbourne.

"Well, I want you to take me out in a boat!" Daisy repeated.
They had all stopped, and she had turned round and was looking at
Winterbourne. Her face wore a charming smile, her pretty eyes were
gleaming, she was swinging her great fan about. No; it's impossible
to be prettier than that, thought Winterbourne.

"There are half a dozen boats moored at that landing place," he
said, pointing to certain steps which descended from the garden to
the lake. "If you will do me the honor to accept my arm, we will go
and select one of them."

Daisy stood there smiling; she threw back her head and gave a
little, light laugh. "I like a gentleman to be formal!" she
declared.

"I assure you it's a formal offer."

"I was bound I would make you say something," Daisy went on.

"You see, it's not very difficult," said Winterbourne. "But I am
afraid you are chaffing me."

"I think not, sir," remarked Mrs. Miller very gently.

"Do, then, let me give you a row," he said to the young
girl.

"It's quite lovely, the way you say that!" cried Daisy.

"It will be still more lovely to do it."

"Yes, it would be lovely!" said Daisy. But she made no movement
to accompany him; she only stood there laughing.

"I should think you had better find out what time it is,"
interposed her mother.

"It is eleven o'clock, madam," said a voice, with a foreign
accent, out of the neighboring darkness; and Winterbourne, turning,
perceived the florid personage who was in attendance upon the two
ladies. He had apparently just approached.

"Oh, Eugenio," said Daisy, "I am going out in a boat!"

Eugenio bowed. "At eleven o'clock, mademoiselle?"

"I am going with Mr. Winterbourne—this very minute."

"Do tell her she can't," said Mrs. Miller to the courier.

"I think you had better not go out in a boat, mademoiselle,"
Eugenio declared.

Winterbourne wished to Heaven this pretty girl were not so
familiar with her courier; but he said nothing.

"I suppose you don't think it's proper!" Daisy exclaimed.
"Eugenio doesn't think anything's proper."

"I am at your service," said Winterbourne.

"Does mademoiselle propose to go alone?" asked Eugenio of Mrs.
Miller.

"Oh, no; with this gentleman!" answered Daisy's mamma.

The courier looked for a moment at Winterbourne—the latter
thought he was smiling—and then, solemnly, with a bow, "As
mademoiselle pleases!" he said.

"Oh, I hoped you would make a fuss!" said Daisy. "I don't care
to go now."

"I myself shall make a fuss if you don't go," said
Winterbourne.

"That's all I want—a little fuss!" And the young girl began to
laugh again.

"Mr. Randolph has gone to bed!" the courier announced
frigidly.

"Oh, Daisy; now we can go!" said Mrs. Miller.

Daisy turned away from Winterbourne, looking at him, smiling and
fanning herself. "Good night," she said; "I hope you are
disappointed, or disgusted, or something!"

He looked at her, taking the hand she offered him. "I am
puzzled," he answered.

"Well, I hope it won't keep you awake!" she said very smartly;
and, under the escort of the privileged Eugenio, the two ladies
passed toward the house.

Winterbourne stood looking after them; he was indeed puzzled. He
lingered beside the lake for a quarter of an hour, turning over the
mystery of the young girl's sudden familiarities and caprices. But
the only very definite conclusion he came to was that he should
enjoy deucedly "going off" with her somewhere.

Two days afterward he went off with her to the Castle of
Chillon. He waited for her in the large hall of the hotel, where
the couriers, the servants, the foreign tourists, were lounging
about and staring. It was not the place he should have chosen, but
she had appointed it. She came tripping downstairs, buttoning her
long gloves, squeezing her folded parasol against her pretty
figure, dressed in the perfection of a soberly elegant traveling
costume. Winterbourne was a man of imagination and, as our
ancestors used to say, sensibility; as he looked at her dress and,
on the great staircase, her little rapid, confiding step, he felt
as if there were something romantic going forward. He could have
believed he was going to elope with her. He passed out with her
among all the idle people that were assembled there; they were all
looking at her very hard; she had begun to chatter as soon as she
joined him. Winterbourne's preference had been that they should be
conveyed to Chillon in a carriage; but she expressed a lively wish
to go in the little steamer; she declared that she had a passion
for steamboats. There was always such a lovely breeze upon the
water, and you saw such lots of people. The sail was not long, but
Winterbourne's companion found time to say a great many things. To
the young man himself their little excursion was so much of an
escapade—an adventure— that, even allowing for her habitual sense
of freedom, he had some expectation of seeing her regard it in the
same way. But it must be confessed that, in this particular, he was
disappointed. Daisy Miller was extremely animated, she was in
charming spirits; but she was apparently not at all excited; she
was not fluttered; she avoided neither his eyes nor those of anyone
else; she blushed neither when she looked at him nor when she felt
that people were looking at her. People continued to look at her a
great deal, and Winterbourne took much satisfaction in his pretty
companion's distinguished air. He had been a little afraid that she
would talk loud, laugh overmuch, and even, perhaps, desire to move
about the boat a good deal. But he quite forgot his fears; he sat
smiling, with his eyes upon her face, while, without moving from
her place, she delivered herself of a great number of original
reflections. It was the most charming garrulity he had ever heard.
he had assented to the idea that she was "common"; but was she so,
after all, or was he simply getting used to her commonness? Her
conversation was chiefly of what metaphysicians term the objective
cast, but every now and then it took a subjective turn.

"What on EARTH are you so grave about?" she suddenly demanded,
fixing her agreeable eyes upon Winterbourne's.

"Am I grave?" he asked. "I had an idea I was grinning from ear
to ear."

"You look as if you were taking me to a funeral. If that's a
grin, your ears are very near together."

"Should you like me to dance a hornpipe on the deck?"

"Pray do, and I'll carry round your hat. It will pay the
expenses of our journey."

"I never was better pleased in my life," murmured
Winterbourne.

She looked at him a moment and then burst into a little laugh.
"I like to make you say those things! You're a queer mixture!"

In the castle, after they had landed, the subjective element
decidedly prevailed. Daisy tripped about the vaulted chambers,
rustled her skirts in the corkscrew staircases, flirted back with a
pretty little cry and a shudder from the edge of the oubliettes,
and turned a singularly well-shaped ear to everything that
Winterbourne told her about the place. But he saw that she cared
very little for feudal antiquities and that the dusky traditions of
Chillon made but a slight impression upon her. They had the good
fortune to have been able to walk about without other companionship
than that of the custodian; and Winterbourne arranged with this
functionary that they should not be hurried— that they should
linger and pause wherever they chose. The custodian interpreted the
bargain generously—Winterbourne, on his side, had been generous—and
ended by leaving them quite to themselves. Miss Miller's
observations were not remarkable for logical consistency; for
anything she wanted to say she was sure to find a pretext. She
found a great many pretexts in the rugged embrasures of Chillon for
asking Winterbourne sudden questions about himself—his family, his
previous history, his tastes, his habits, his intentions—and for
supplying information upon corresponding points in her own
personality. Of her own tastes, habits, and intentions Miss Miller
was prepared to give the most definite, and indeed the most
favorable account.

"Well, I hope you know enough!" she said to her companion, after
he had told her the history of the unhappy Bonivard. "I never saw a
man that knew so much!" The history of Bonivard had evidently, as
they say, gone into one ear and out of the other. But Daisy went on
to say that she wished Winterbourne would travel with them and "go
round" with them; they might know something, in that case. "Don't
you want to come and teach Randolph?" she asked. Winterbourne said
that nothing could possibly please him so much, but that he
unfortunately other occupations. "Other occupations? I don't
believe it!" said Miss Daisy. "What do you mean? You are not in
business." The young man admitted that he was not in business; but
he had engagements which, even within a day or two, would force him
to go back to Geneva. "Oh, bother!" she said; "I don't believe it!"
and she began to talk about something else. But a few moments
later, when he was pointing out to her the pretty design of an
antique fireplace, she broke out irrelevantly, "You don't mean to
say you are going back to Geneva?"

"It is a melancholy fact that I shall have to return to Geneva
tomorrow."

"Well, Mr. Winterbourne," said Daisy, "I think you're
horrid!"

"Oh, don't say such dreadful things!" said Winterbourne—"just at
the last!"

"The last!" cried the young girl; "I call it the first. I have
half a mind to leave you here and go straight back to the hotel
alone." And for the next ten minutes she did nothing but call him
horrid. Poor Winterbourne was fairly bewildered; no young lady had
as yet done him the honor to be so agitated by the announcement of
his movements. His companion, after this, ceased to pay any
attention to the curiosities of Chillon or the beauties of the
lake; she opened fire upon the mysterious charmer in Geneva whom
she appeared to have instantly taken it for granted that he was
hurrying back to see. How did Miss Daisy Miller know that there was
a charmer in Geneva? Winterbourne, who denied the existence of such
a person, was quite unable to discover, and he was divided between
amazement at the rapidity of her induction and amusement at the
frankness of her persiflage. She seemed to him, in all this, an
extraordinary mixture of innocence and crudity. "Does she never
allow you more than three days at a time?" asked Daisy ironically.
"Doesn't she give you a vacation in summer? There's no one so hard
worked but they can get leave to go off somewhere at this season. I
suppose, if you stay another day, she'll come after you in the
boat. Do wait over till Friday, and I will go down to the landing
to see her arrive!" Winterbourne began to think he had been wrong
to feel disappointed in the temper in which the young lady had
embarked. If he had missed the personal accent, the personal accent
was now making its appearance. It sounded very distinctly, at last,
in her telling him she would stop "teasing" him if he would promise
her solemnly to come down to Rome in the winter.

"That's not a difficult promise to make," said Winterbourne. "My
aunt has taken an apartment in Rome for the winter and has already
asked me to come and see her."

"I don't want you to come for your aunt," said Daisy; "I want
you to come for me." And this was the only allusion that the young
man was ever to hear her make to his invidious kinswoman. He
declared that, at any rate, he would certainly come. After this
Daisy stopped teasing. Winterbourne took a carriage, and they drove
back to Vevey in the dusk; the young girl was very quiet.

In the evening Winterbourne mentioned to Mrs. Costello that he
had spent the afternoon at Chillon with Miss Daisy Miller.

"The Americans—of the courier?" asked this lady.

"Ah, happily," said Winterbourne, "the courier stayed at
home."

"She went with you all alone?"

"All alone."

Mrs. Costello sniffed a little at her smelling bottle. "And
that," she exclaimed, "is the young person whom you wanted me to
know!"

Part 2

Winterbourne, who had returned to Geneva the day after his
excursion to Chillon, went to Rome toward the end of January. His
aunt had been established there for several weeks, and he had
received a couple of letters from her. "Those people you were so
devoted to last summer at Vevey have turned up here, courier and
all," she wrote. "They seem to have made several acquaintances, but
the courier continues to be the most intime. The young lady,
however, is also very intimate with some third-rate Italians, with
whom she rackets about in a way that makes much talk. Bring me that
pretty novel of Cherbuliez's—Paule Mere— and don't come later than
the 23rd."

In the natural course of events, Winterbourne, on arriving in
Rome, would presently have ascertained Mrs. Miller's address at the
American banker's and have gone to pay his compliments to Miss
Daisy. "After what happened at Vevey, I think I may certainly call
upon them," he said to Mrs. Costello.

"If, after what happens—at Vevey and everywhere—you desire to
keep up the acquaintance, you are very welcome. Of course a man may
know everyone. Men are welcome to the privilege!"

"Pray what is it that happens—here, for instance?" Winterbourne
demanded.

"The girl goes about alone with her foreigners. As to what
happens further, you must apply elsewhere for information. She has
picked up half a dozen of the regular Roman fortune hunters, and
she takes them about to people's houses. When she comes to a party
she brings with her a gentleman with a good deal of manner and a
wonderful mustache."

"And where is the mother?"

"I haven't the least idea. They are very dreadful people."

Winterbourne meditated a moment. "They are very ignorant— very
innocent only. Depend upon it they are not bad."

"They are hopelessly vulgar," said Mrs. Costello. "Whether or no
being hopelessly vulgar is being 'bad' is a question for the
metaphysicians. They are bad enough to dislike, at any rate; and
for this short life that is quite enough."

The news that Daisy Miller was surrounded by half a dozen
wonderful mustaches checked Winterbourne's impulse to go
straightway to see her. He had, perhaps, not definitely flattered
himself that he had made an ineffaceable impression upon her heart,
but he was annoyed at hearing of a state of affairs so little in
harmony with an image that had lately flitted in and out of his own
meditations; the image of a very pretty girl looking out of an old
Roman window and asking herself urgently when Mr. Winterbourne
would arrive. If, however, he determined to wait a little before
reminding Miss Miller of his claims to her consideration, he went
very soon to call upon two or three other friends. One of these
friends was an American lady who had spent several winters at
Geneva, where she had placed her children at school. She was a very
accomplished woman, and she lived in the Via Gregoriana.
Winterbourne found her in a little crimson drawing room on a third
floor; the room was filled with southern sunshine. He had not been
there ten minutes when the servant came in, announcing "Madame
Mila!" This announcement was presently followed by the entrance of
little Randolph Miller, who stopped in the middle of the room and
stood staring at Winterbourne. An instant later his pretty sister
crossed the threshold; and then, after a considerable interval,
Mrs. Miller slowly advanced.

"I know you!" said Randolph.

"I'm sure you know a great many things," exclaimed Winterbourne,
taking him by the hand. "How is your education coming on?"

Daisy was exchanging greetings very prettily with her hostess,
but when she heard Winterbourne's voice she quickly turned her
head. "Well, I declare!" she said.

"I told you I should come, you know," Winterbourne rejoined,
smiling.

"Well, I didn't believe it," said Miss Daisy.

"I am much obliged to you," laughed the young man.

"You might have come to see me!" said Daisy.

"I arrived only yesterday."

"I don't believe tte that!" the young girl declared.

Winterbourne turned with a protesting smile to her mother, but
this lady evaded his glance, and, seating herself, fixed her eyes
upon her son. "We've got a bigger place than this," said Randolph.
"It's all gold on the walls."

Mrs. Miller turned uneasily in her chair. "I told you if I were
to bring you, you would say something!" she murmured.

"I told YOU!" Randolph exclaimed. "I tell YOU, sir!" he added
jocosely, giving Winterbourne a thump on the knee. "It IS bigger,
too!"

Daisy had entered upon a lively conversation with her hostess;
Winterbourne judged it becoming to address a few words to her
mother. "I hope you have been well since we parted at Vevey," he
said.

Mrs. Miller now certainly looked at him—at his chin. "Not very
well, sir," she answered.

"She's got the dyspepsia," said Randolph. "I've got it too.
Father's got it. I've got it most!"

This announcement, instead of embarrassing Mrs. Miller, seemed
to relieve her. "I suffer from the liver," she said. "I think it's
this climate; it's less bracing than Schenectady, especially in the
winter season. I don't know whether you know we reside at
Schenectady. I was saying to Daisy that I certainly hadn't found
any one like Dr. Davis, and I didn't believe I should. Oh, at
Schenectady he stands first; they think everything of him. He has
so much to do, and yet there was nothing he wouldn't do for me. He
said he never saw anything like my dyspepsia, but he was bound to
cure it. I'm sure there was nothing he wouldn't try. He was just
going to try something new when we came off. Mr. Miller wanted
Daisy to see Europe for herself. But I wrote to Mr. Miller that it
seems as if I couldn't get on without Dr. Davis. At Schenectady he
stands at the very top; and there's a great deal of sickness there,
too. It affects my sleep."

Winterbourne had a good deal of pathological gossip with Dr.
Davis's patient, during which Daisy chattered unremittingly to her
own companion. The young man asked Mrs. Miller how she was pleased
with Rome. "Well, I must say I am disappointed," she answered. "We
had heard so much about it; I suppose we had heard too much. But we
couldn't help that. We had been led to expect something
different."

"Ah, wait a little, and you will become very fond of it," said
Winterbourne.

"I hate it worse and worse every day!" cried Randolph.

"You are like the infant Hannibal," said Winterbourne.

"No, I ain't!" Randolph declared at a venture.

"You are not much like an infant," said his mother. "But we have
seen places," she resumed, "that I should put a long way before
Rome." And in reply to Winterbourne's interrogation, "There's
Zurich," she concluded, "I think Zurich is lovely; and we hadn't
heard half so much about it."

"The best place we've seen is the City of Richmond!" said
Randolph.

"He means the ship," his mother explained. "We crossed in that
ship. Randolph had a good time on the City of Richmond."

"It's the best place I've seen," the child repeated. "Only it
was turned the wrong way."

"Well, we've got to turn the right way some time," said Mrs.
Miller with a little laugh. Winterbourne expressed the hope that
her daughter at least found some gratification in Rome, and she
declared that Daisy was quite carried away. "It's on account of the
society—the society's splendid. She goes round everywhere; she has
made a great number of acquaintances. Of course she goes round more
than I do. I must say they have been very sociable; they have taken
her right in. And then she knows a great many gentlemen. Oh, she
thinks there's nothing like Rome. Of course, it's a great deal
pleasanter for a young lady if she knows plenty of gentlemen."

By this time Daisy had turned her attention again to
Winterbourne. "I've been telling Mrs. Walker how mean you were!"
the young girl announced.

"And what is the evidence you have offered?" asked Winterbourne,
rather annoyed at Miss Miller's want of appreciation of the zeal of
an admirer who on his way down to Rome had stopped neither at
Bologna nor at Florence, simply because of a certain sentimental
impatience. He remembered that a cynical compatriot had once told
him that American women—the pretty ones, and this gave a largeness
to the axiom— were at once the most exacting in the world and the
least endowed with a sense of indebtedness.

"Why, you were awfully mean at Vevey," said Daisy. "You wouldn't
do anything. You wouldn't stay there when I asked you."

"My dearest young lady," cried Winterbourne, with eloquence,
"have I come all the way to Rome to encounter your reproaches?"

"Just hear him say that!" said Daisy to her hostess, giving a
twist to a bow on this lady's dress. "Did you ever hear anything so
quaint?"

"So quaint, my dear?" murmured Mrs. Walker in the tone of a
partisan of Winterbourne.

"Well, I don't know," said Daisy, fingering Mrs. Walker's
ribbons. "Mrs. Walker, I want to tell you something."

"Mother-r," interposed Randolph, with his rough ends to his
words, "I tell you you've got to go. Eugenio'll
raise—something!"

"I'm not afraid of Eugenio," said Daisy with a toss of her head.
"Look here, Mrs. Walker," she went on, "you know I'm coming to your
party."

"I am delighted to hear it."

"I've got a lovely dress!"

"I am very sure of that."

"But I want to ask a favor—permission to bring a friend."

"I shall be happy to see any of your friends," said Mrs. Walker,
turning with a smile to Mrs. Miller.

"Oh, they are not my friends," answered Daisy's mamma, smiling
shyly in her own fashion. "I never spoke to them."

"It's an intimate friend of mine—Mr. Giovanelli," said Daisy
without a tremor in her clear little voice or a shadow on her
brilliant little face.

Mrs. Walker was silent a moment; she gave a rapid glance at
Winterbourne. "I shall be glad to see Mr. Giovanelli," she then
said.

"He's an Italian," Daisy pursued with the prettiest serenity.
"He's a great friend of mine; he's the handsomest man in the world—
except Mr. Winterbourne! He knows plenty of Italians, but he wants
to know some Americans. He thinks ever so much of Americans. He's
tremendously clever. He's perfectly lovely!"

It was settled that this brilliant personage should be brought
to Mrs. Walker's party, and then Mrs. Miller prepared to take her
leave. "I guess we'll go back to the hotel," she said.

"You may go back to the hotel, Mother, but I'm going to take a
walk," said Daisy.

"She's going to walk with Mr. Giovanelli," Randolph
proclaimed.

"I am going to the Pincio," said Daisy, smiling.

"Alone, my dear—at this hour?" Mrs. Walker asked. The afternoon
was drawing to a close—it was the hour for the throng of carriages
and of contemplative pedestrians. "I don't think it's safe, my
dear," said Mrs. Walker.

"Neither do I," subjoined Mrs. Miller. "You'll get the fever, as
sure as you live. Remember what Dr. Davis told you!"

"Give her some medicine before she goes," said Randolph.

The company had risen to its feet; Daisy, still showing her
pretty teeth, bent over and kissed her hostess. "Mrs. Walker, you
are too perfect," she said. "I'm not going alone; I am going to
meet a friend."

"Your friend won't keep you from getting the fever," Mrs. Miller
observed.

"Is it Mr. Giovanelli?" asked the hostess.

Winterbourne was watching the young girl; at this question his
attention quickened. She stood there, smiling and smoothing her
bonnet ribbons; she glanced at Winterbourne. Then, while she
glanced and smiled, she answered, without a shade of hesitation,
"Mr. Giovanelli—the beautiful Giovanelli."

"My dear young friend," said Mrs. Walker, taking her hand
pleadingly, "don't walk off to the Pincio at this hour to meet a
beautiful Italian."

"Well, he speaks English," said Mrs. Miller.

"Gracious me!" Daisy exclaimed, "I don't to do anything
improper. There's an easy way to settle it." She continued to
glance at Winterbourne. "The Pincio is only a hundred yards
distant; and if Mr. Winterbourne were as polite as he pretends, he
would offer to walk with me!"

Winterbourne's politeness hastened to affirm itself, and the
young girl gave him gracious leave to accompany her. They passed
downstairs before her mother, and at the door Winterbourne
perceived Mrs. Miller's carriage drawn up, with the ornamental
courier whose acquaintance he had made at Vevey seated within.
"Goodbye, Eugenio!" cried Daisy; "I'm going to take a walk." The
distance from the Via Gregoriana to the beautiful garden at the
other end of the Pincian Hill is, in fact, rapidly traversed. As
the day was splendid, however, and the concourse of vehicles,
walkers, and loungers numerous, the young Americans found their
progress much delayed. This fact was highly agreeable to
Winterbourne, in spite of his consciousness of his singular
situation. The slow-moving, idly gazing Roman crowd bestowed much
attention upon the extremely pretty young foreign lady who was
passing through it upon his arm; and he wondered what on earth had
been in Daisy's mind when she proposed to expose herself,
unattended, to its appreciation. His own mission, to her sense,
apparently, was to consign her to the hands of Mr. Giovanelli; but
Winterbourne, at once annoyed and gratified, resolved that he would
do no such thing.

"Why haven't you been to see me?" asked Daisy. "You can't get
out of that."

"I have had the honor of telling you that I have only just
stepped out of the train."

"You must have stayed in the train a good while after it
stopped!" cried the young girl with her little laugh. "I suppose
you were asleep. You have had time to go to see Mrs. Walker."

"I knew Mrs. Walker—" Winterbourne began to explain.

"I know where you knew her. You knew her at Geneva. She told me
so. Well, you knew me at Vevey. That's just as good. So you ought
to have come." She asked him no other question than this; she began
to prattle about her own affairs. "We've got splendid rooms at the
hotel; Eugenio says they're the best rooms in Rome. We are going to
stay all winter, if we don't die of the fever; and I guess we'll
stay then. It's a great deal nicer than I thought; I thought it
would be fearfully quiet; I was sure it would be awfully poky. I
was sure we should be going round all the time with one of those
dreadful old men that explain about the pictures and things. But we
only had about a week of that, and now I'm enjoying myself. I know
ever so many people, and they are all so charming. The society's
extremely select. There are all kinds—English, and Germans, and
Italians. I think I like the English best. I like their style of
conversation. But there are some lovely Americans. I never saw
anything so hospitable. There's something or other every day.
There's not much dancing; but I must say I never thought dancing
was everything. I was always fond of conversation. I guess I shall
have plenty at Mrs. Walker's, her rooms are so small." When they
had passed the gate of the Pincian Gardens, Miss Miller began to
wonder where Mr. Giovanelli might be. "We had better go straight to
that place in front," she said, "where you look at the view."

"I certainly shall not help you to find him," Winterbourne
declared.

"Then I shall find him without you," cried Miss Daisy.

"You certainly won't leave me!" cried Winterbourne.

She burst into her little laugh. "Are you afraid you'll get
lost— or run over? But there's Giovanelli, leaning against that
tree. He's staring at the women in the carriages: did you ever see
anything so cool?"

Winterbourne perceived at some distance a little man standing
with folded arms nursing his cane. He had a handsome face, an
artfully poised hat, a glass in one eye, and a nosegay in his
buttonhole. Winterbourne looked at him a moment and then said, "Do
you mean to speak to that man?"

"Do I mean to speak to him? Why, you don't suppose I mean to
communicate by signs?"

"Pray understand, then," said Winterbourne, "that I intend to
remain with you."

Daisy stopped and looked at him, without a sign of troubled
consciousness in her face, with nothing but the presence of her
charming eyes and her happy dimples. "Well, she's a cool one!"
thought the young man.

"I don't like the way you say that," said Daisy. "It's too
imperious."

"I beg your pardon if I say it wrong. The main point is to give
you an idea of my meaning."

The young girl looked at him more gravely, but with eyes that
were prettier than ever. "I have never allowed a gentleman to
dictate to me, or to interfere with anything I do."

"I think you have made a mistake," said Winterbourne. "You
should sometimes listen to a gentleman—the right one."

Daisy began to laugh again. "I do nothing but listen to
gentlemen!" she exclaimed. "Tell me if Mr. Giovanelli is the right
one?"

The gentleman with the nosegay in his bosom had now perceived
our two friends, and was approaching the young girl with obsequious
rapidity. He bowed to Winterbourne as well as to the latter's
companion; he had a brilliant smile, an intelligent eye;
Winterbourne thought him not a bad-looking fellow. But he
nevertheless said to Daisy, "No, he's not the right one."

Daisy evidently had a natural talent for performing
introductions; she mentioned the name of each of her companions to
the other. She strolled alone with one of them on each side of her;
Mr. Giovanelli, who spoke English very cleverly—Winterbourne
afterward learned that he had practiced the idiom upon a great many
American heiresses— addressed her a great deal of very polite
nonsense; he was extremely urbane, and the young American, who said
nothing, reflected upon that profundity of Italian cleverness which
enables people to appear more gracious in proportion as they are
more acutely disappointed. Giovanelli, of course, had counted upon
something more intimate; he had not bargained for a party of three.
But he kept his temper in a manner which suggested far-stretching
intentions. Winterbourne flattered himself that he had taken his
measure. "He is not a gentleman," said the young American; "he is
only a clever imitation of one. He is a music master, or a
penny-a-liner, or a third-rate artist. D__n his good looks!" Mr.
Giovanelli had certainly a very pretty face; but Winterbourne felt
a superior indignation at his own lovely fellow countrywoman's not
knowing the difference between a spurious gentleman and a real one.
Giovanelli chattered and jested and made himself wonderfully
agreeable. It was true that, if he was an imitation, the imitation
was brilliant. "Nevertheless," Winterbourne said to himself, "a
nice girl ought to know!" And then he came back to the question
whether this was, in fact, a nice girl. Would a nice girl, even
allowing for her being a little American flirt, make a rendezvous
with a presumably low-lived foreigner? The rendezvous in this case,
indeed, had been in broad daylight and in the most crowded corner
of Rome, but was it not impossible to regard the choice of these
circumstances as a proof of extreme cynicism? Singular though it
may seem, Winterbourne was vexed that the young girl, in joining
her amoroso, should not appear more impatient of his own company,
and he was vexed because of his inclination. It was impossible to
regard her as a perfectly well-conducted young lady; she was
wanting in a certain indispensable delicacy. It would therefore
simplify matters greatly to be able to treat her as the object of
one of those sentiments which are called by romancers "lawless
passions." That she should seem to wish to get rid of him would
help him to think more lightly of her, and to be able to think more
lightly of her would make her much less perplexing. But Daisy, on
this occasion, continued to present herself as an inscrutable
combination of audacity and innocence.

She had been walking some quarter of an hour, attended by her
two cavaliers, and responding in a tone of very childish gaiety, as
it seemed to Winterbourne, to the pretty speeches of Mr.
Giovanelli, when a carriage that had detached itself from the
revolving train drew up beside the path. At the same moment
Winterbourne perceived that his friend Mrs. Walker—the lady whose
house he had lately left— was seated in the vehicle and was
beckoning to him. Leaving Miss Miller's side, he hastened to obey
her summons. Mrs. Walker was flushed; she wore an excited air. "It
is really too dreadful," she said. "That girl must not do this sort
of thing. She must not walk here with you two men. Fifty people
have noticed her."

Winterbourne raised his eyebrows. "I think it's a pity to make
too much fuss about it."

"It's a pity to let the girl ruin herself!"

"She is very innocent," said Winterbourne.

"She's very crazy!" cried Mrs. Walker. "Did you ever see
anything so imbecile as her mother? After you had all left me just
now, I could not sit still for thinking of it. It seemed too
pitiful, not even to attempt to save her. I ordered the carriage
and put on my bonnet, and came here as quickly as possible. Thank
Heaven I have found you!"

"What do you propose to do with us?" asked Winterbourne,
smiling.

"To ask her to get in, to drive her about here for half an hour,
so that the world may see she is not running absolutely wild, and
then to take her safely home."

"I don't think it's a very happy thought," said Winterbourne;
"but you can try."

Mrs. Walker tried. The young man went in pursuit of Miss Miller,
who had simply nodded and smiled at his interlocutor in the
carriage and had gone her way with her companion. Daisy, on
learning that Mrs. Walker wished to speak to her, retraced her
steps with a perfect good grace and with Mr. Giovanelli at her
side. She declared that she was delighted to have a chance to
present this gentleman to Mrs. Walker. She immediately achieved the
introduction, and declared that she had never in her life seen
anything so lovely as Mrs. Walker's carriage rug.

"I am glad you admire it," said this lady, smiling sweetly.
"Will you get in and let me put it over you?"

"Oh, no, thank you," said Daisy. "I shall admire it much more as
I see you driving round with it."

"Do get in and drive with me!" said Mrs. Walker.

"That would be charming, but it's so enchanting just as I am!"
and Daisy gave a brilliant glance at the gentlemen on either side
of her.

"It may be enchanting, dear child, but it is not the custom
here," urged Mrs. Walker, leaning forward in her victoria, with her
hands devoutly clasped.

"Well, it ought to be, then!" said Daisy. "If I didn't walk I
should expire."

"You should walk with your mother, dear," cried the lady from
Geneva, losing patience.

"With my mother dear!" exclaimed the young girl. Winterbourne
saw that she scented interference. "My mother never walked ten
steps in her life. And then, you know," she added with a laugh, "I
am more than five years old."

"You are old enough to be more reasonable. You are old enough,
dear Miss Miller, to be talked about."

Daisy looked at Mrs. Walker, smiling intensely. "Talked about?
What do you mean?"

"Come into my carriage, and I will tell you."

Daisy turned her quickened glance again from one of the
gentlemen beside her to the other. Mr. Giovanelli was bowing to and
fro, rubbing down his gloves and laughing very agreeably;
Winterbourne thought it a most unpleasant scene. "I don't think I
want to know what you mean," said Daisy presently. "I don't think I
should like it."

Winterbourne wished that Mrs. Walker would tuck in her carriage
rug and drive away, but this lady did not enjoy being defied, as
she afterward told him. "Should you prefer being thought a very
reckless girl?" she demanded.

"Gracious!" exclaimed Daisy. She looked again at Mr. Giovanelli,
then she turned to Winterbourne. There was a little pink flush in
her cheek; she was tremendously pretty. "Does Mr. Winterbourne
think," she asked slowly, smiling, throwing back her head, and
glancing at him from head to foot, "that, to save my reputation, I
ought to get into the carriage?"

Winterbourne colored; for an instant he hesitated greatly. It
seemed so strange to hear her speak that way of her "reputation."
But he himself, in fact, must speak in accordance with gallantry.
The finest gallantry, here, was simply to tell her the truth; and
the truth, for Winterbourne, as the few indications I have been
able to give have made him known to the reader, was that Daisy
Miller should take Mrs. Walker's advice. He looked at her exquisite
prettiness, and then he said, very gently, "I think you should get
into the carriage."

Daisy gave a violent laugh. "I never heard anything so stiff! If
this is improper, Mrs. Walker," she pursued, "then I am all
improper, and you must give me up. Goodbye; I hope you'll have a
lovely ride!" and, with Mr. Giovanelli, who made a triumphantly
obsequious salute, she turned away.

Mrs. Walker sat looking after her, and there were tears in Mrs.
Walker's eyes. "Get in here, sir," she said to Winterbourne,
indicating the place beside her. The young man answered that he
felt bound to accompany Miss Miller, whereupon Mrs. Walker declared
that if he refused her this favor she would never speak to him
again. She was evidently in earnest. Winterbourne overtook Daisy
and her companion, and, offering the young girl his hand, told her
that Mrs. Walker had made an imperious claim upon his society. He
expected that in answer she would say something rather free,
something to commit herself still further to that "recklessness"
from which Mrs. Walker had so charitably endeavored to dissuade
her. But she only shook his hand, hardly looking at him, while Mr.
Giovanelli bade him farewell with a too emphatic flourish of the
hat.

Winterbourne was not in the best possible humor as he took his
seat in Mrs. Walker's victoria. "That was not clever of you," he
said candidly, while the vehicle mingled again with the throng of
carriages.

"In such a case," his companion answered, "I don't wish to be
clever; I wish to be EARNEST!"

"Well, your earnestness has only offended her and put her
off."

"It has happened very well," said Mrs. Walker. "If she is so
perfectly determined to compromise herself, the sooner one knows it
the better; one can act accordingly."

"I suspect she meant no harm," Winterbourne rejoined.

"So I thought a month ago. But she has been going too far."

"What has she been doing?"

"Everything that is not done here. Flirting with any man she
could pick up; sitting in corners with mysterious Italians; dancing
all the evening with the same partners; receiving visits at eleven
o'clock at night. Her mother goes away when visitors come."

"But her brother," said Winterbourne, laughing, "sits up till
midnight."

"He must be edified by what he sees. I'm told that at their
hotel everyone is talking about her, and that a smile goes round
among all the servants when a gentleman comes and asks for Miss
Miller."

"The servants be hanged!" said Winterbourne angrily. "The poor
girl's only fault," he presently added, "is that she is very
uncultivated."

"She is naturally indelicate," Mrs. Walker declared.

"Take that example this morning. How long had you known her at
Vevey?"

"A couple of days."

"Fancy, then, her making it a personal matter that you should
have left the place!"

Winterbourne was silent for some moments; then he said, "I
suspect, Mrs. Walker, that you and I have lived too long at
Geneva!" And he added a request that she should inform him with
what particular design she had made him enter her carriage.

"I wished to beg you to cease your relations with Miss Miller—
not to flirt with her—to give her no further opportunity to expose
herself—to let her alone, in short."

"I'm afraid I can't do that," said Winterbourne. "I like her
extremely."

"All the more reason that you shouldn't help her to make a
scandal."

"There shall be nothing scandalous in my attentions to her."

"There certainly will be in the way she takes them. But I have
said what I had on my conscience," Mrs. Walker pursued. "If you
wish to rejoin the young lady I will put you down. Here, by the
way, you have a chance."

The carriage was traversing that part of the Pincian Garden that
overhangs the wall of Rome and overlooks the beautiful Villa
Borghese. It is bordered by a large parapet, near which there are
several seats. One of the seats at a distance was occupied by a
gentleman and a lady, toward whom Mrs. Walker gave a toss of her
head. At the same moment these persons rose and walked toward the
parapet. Winterbourne had asked the coachman to stop; he now
descended from the carriage. His companion looked at him a moment
in silence; then, while he raised his hat, she drove majestically
away. Winterbourne stood there; he had turned his eyes toward Daisy
and her cavalier. They evidently saw no one; they were too deeply
occupied with each other. When they reached the low garden wall,
they stood a moment looking off at the great flat-topped pine
clusters of the Villa Borghese; then Giovanelli seated himself,
familiarly, upon the broad ledge of the wall. The western sun in
the opposite sky sent out a brilliant shaft through a couple of
cloud bars, whereupon Daisy's companion took her parasol out of her
hands and opened it. She came a little nearer, and he held the
parasol over her; then, still holding it, he let it rest upon her
shoulder, so that both of their heads were hidden from
Winterbourne. This young man lingered a moment, then he began to
walk. But he walked—not toward the couple with the parasol; toward
the residence of his aunt, Mrs. Costello.

He flattered himself on the following day that there was no
smiling among the servants when he, at least, asked for Mrs. Miller
at her hotel. This lady and her daughter, however, were not at
home; and on the next day after, repeating his visit, Winterbourne
again had the misfortune not to find them. Mrs. Walker's party took
place on the evening of the third day, and, in spite of the
frigidity of his last interview with the hostess, Winterbourne was
among the guests. Mrs. Walker was one of those American ladies who,
while residing abroad, make a point, in their own phrase, of
studying European society, and she had on this occasion collected
several specimens of her diversely born fellow mortals to serve, as
it were, as textbooks. When Winterbourne arrived, Daisy Miller was
not there, but in a few moments he saw her mother come in alone,
very shyly and ruefully. Mrs. Miller's hair above her
exposed-looking temples was more frizzled than ever. As she
approached Mrs. Walker, Winterbourne also drew near.

"You see, I've come all alone," said poor Mrs. Miller. "I'm so
frightened; I don't know what to do. It's the first time I've ever
been to a party alone, especially in this country. I wanted to
bring Randolph or Eugenio, or someone, but Daisy just pushed me off
by myself. I ain't used to going round alone."

"And does not your daughter intend to favor us with her
society?" demanded Mrs. Walker impressively.

"Well, Daisy's all dressed," said Mrs. Miller with that accent
of the dispassionate, if not of the philosophic, historian with
which she always recorded the current incidents of her daughter's
career. "She got dressed on purpose before dinner. But she's got a
friend of hers there; that gentleman—the Italian—that she wanted to
bring. They've got going at the piano; it seems as if they couldn't
leave off. Mr. Giovanelli sings splendidly. But I guess they'll
come before very long," concluded Mrs. Miller hopefully.

"I'm sorry she should come in that way," said Mrs. Walker.

"Well, I told her that there was no use in her getting dressed
before dinner if she was going to wait three hours," responded
Daisy's mamma. "I didn't see the use of her putting on such a dress
as that to sit round with Mr. Giovanelli."

"This is most horrible!" said Mrs. Walker, turning away and
addressing herself to Winterbourne. "Elle s'affiche. It's her
revenge for my having ventured to remonstrate with her. When she
comes, I shall not speak to her."

Daisy came after eleven o'clock; but she was not, on such an
occasion, a young lady to wait to be spoken to. She rustled forward
in radiant loveliness, smiling and chattering, carrying a large
bouquet, and attended by Mr. Giovanelli. Everyone stopped talking
and turned and looked at her. She came straight to Mrs. Walker.
"I'm afraid you thought I never was coming, so I sent mother off to
tell you. I wanted to make Mr. Giovanelli practice some things
before he came; you know he sings beautifully, and I want you to
ask him to sing. This is Mr. Giovanelli; you know I introduced him
to you; he's got the most lovely voice, and he knows the most
charming set of songs. I made him go over them this evening on
purpose; we had the greatest time at the hotel." Of all this Daisy
delivered herself with the sweetest, brightest audibleness, looking
now at her hostess and now round the room, while she gave a series
of little pats, round her shoulders, to the edges of her dress. "Is
there anyone I know?" she asked.

"I think every one knows you!" said Mrs. Walker pregnantly, and
she gave a very cursory greeting to Mr. Giovanelli. This gentleman
bore himself gallantly. He smiled and bowed and showed his white
teeth; he curled his mustaches and rolled his eyes and performed
all the proper functions of a handsome Italian at an evening party.
He sang very prettily half a dozen songs, though Mrs. Walker
afterward declared that she had been quite unable to find out who
asked him. It was apparently not Daisy who had given him his
orders. Daisy sat at a distance from the piano, and though she had
publicly, as it were, professed a high admiration for his singing,
talked, not inaudibly, while it was going on.

"It's a pity these rooms are so small; we can't dance," she said
to Winterbourne, as if she had seen him five minutes before.

"I am not sorry we can't dance," Winterbourne answered; "I don't
dance."

"Of course you don't dance; you're too stiff," said Miss Daisy.
"I hope you enjoyed your drive with Mrs. Walker!"

"No. I didn't enjoy it; I preferred walking with you."

"We paired off: that was much better," said Daisy. "But did you
ever hear anything so cool as Mrs. Walker's wanting me to get into
her carriage and drop poor Mr. Giovanelli, and under the pretext
that it was proper? People have different ideas! It would have been
most unkind; he had been talking about that walk for ten days."

"He should not have talked about it at all," said Winterbourne;
"he would never have proposed to a young lady of this country to
walk about the streets with him."

"About the streets?" cried Daisy with her pretty stare. "Where,
then, would he have proposed to her to walk? The Pincio is not the
streets, either; and I, thank goodness, am not a young lady of this
country. The young ladies of this country have a dreadfully poky
time of it, so far as I can learn; I don't see why I should change
my habits for THEM."

"I am afraid your habits are those of a flirt," said
Winterbourne gravely.

"Of course they are," she cried, giving him her little smiling
stare again. "I'm a fearful, frightful flirt! Did you ever hear of
a nice girl that was not? But I suppose you will tell me now that I
am not a nice girl."

"You're a very nice girl; but I wish you would flirt with me,
and me only," said Winterbourne.

"Ah! thank you—thank you very much; you are the last man I
should think of flirting with. As I have had the pleasure of
informing you, you are too stiff."

"You say that too often," said Winterbourne.

Daisy gave a delighted laugh. "If I could have the sweet hope of
making you angry, I should say it again."

"Don't do that; when I am angry I'm stiffer than ever. But if
you won't flirt with me, do cease, at least, to flirt with your
friend at the piano; they don't understand that sort of thing
here."

"I thought they understood nothing else!" exclaimed Daisy.

"Not in young unmarried women."

"It seems to me much more proper in young unmarried women than
in old married ones," Daisy declared.

"Well," said Winterbourne, "when you deal with natives you must
go by the custom of the place. Flirting is a purely American
custom; it doesn't exist here. So when you show yourself in public
with Mr. Giovanelli, and without your mother—"

"Gracious! poor Mother!" interposed Daisy.

"Though you may be flirting, Mr. Giovanelli is not; he means
something else."

"He isn't preaching, at any rate," said Daisy with vivacity.
"And if you want very much to know, we are neither of us flirting;
we are too good friends for that: we are very intimate
friends."

"Ah!" rejoined Winterbourne, "if you are in love with each
other, it is another affair."

She had allowed him up to this point to talk so frankly that he
had no expectation of shocking her by this ejaculation; but she
immediately got up, blushing visibly, and leaving him to exclaim
mentally that little American flirts were the queerest creatures in
the world. "Mr. Giovanelli, at least," she said, giving her
interlocutor a single glance, "never says such very disagreeable
things to me."

Winterbourne was bewildered; he stood, staring. Mr. Giovanelli
had finished singing. He left the piano and came over to Daisy.
"Won't you come into the other room and have some tea?" he asked,
bending before her with his ornamental smile.

Daisy turned to Winterbourne, beginning to smile again. He was
still more perplexed, for this inconsequent smile made nothing
clear, though it seemed to prove, indeed, that she had a sweetness
and softness that reverted instinctively to the pardon of offenses.
"It has never occurred to Mr. Winterbourne to offer me any tea,"
she said with her little tormenting manner.

"I have offered you advice," Winterbourne rejoined.

"I prefer weak tea!" cried Daisy, and she went off with the
brilliant Giovanelli. She sat with him in the adjoining room, in
the embrasure of the window, for the rest of the evening. There was
an interesting performance at the piano, but neither of these young
people gave heed to it. When Daisy came to take leave of Mrs.
Walker, this lady conscientiously repaired the weakness of which
she had been guilty at the moment of the young girl's arrival. She
turned her back straight upon Miss Miller and left her to depart
with what grace she might. Winterbourne was standing near the door;
he saw it all. Daisy turned very pale and looked at her mother, but
Mrs. Miller was humbly unconscious of any violation of the usual
social forms. She appeared, indeed, to have felt an incongruous
impulse to draw attention to her own striking observance of them.
"Good night, Mrs. Walker," she said; "we've had a beautiful
evening. You see, if I let Daisy come to parties without me, I
don't want her to go away without me." Daisy turned away, looking
with a pale, grave face at the circle near the door; Winterbourne
saw that, for the first moment, she was too much shocked and
puzzled even for indignation. He on his side was greatly
touched.

"That was very cruel," he said to Mrs. Walker.

"She never enters my drawing room again!" replied his
hostess.

Since Winterbourne was not to meet her in Mrs. Walker's drawing
room, he went as often as possible to Mrs. Miller's hotel. The
ladies were rarely at home, but when he found them, the devoted
Giovanelli was always present. Very often the brilliant little
Roman was in the drawing room with Daisy alone, Mrs. Miller being
apparently constantly of the opinion that discretion is the better
part of surveillance. Winterbourne noted, at first with surprise,
that Daisy on these occasions was never embarrassed or annoyed by
his own entrance; but he very presently began to feel that she had
no more surprises for him; the unexpected in her behavior was the
only thing to expect. She showed no displeasure at her tete-a-tete
with Giovanelli being interrupted; she could chatter as freshly and
freely with two gentlemen as with one; there was always, in her
conversation, the same odd mixture of audacity and puerility.
Winterbourne remarked to himself that if she was seriously
interested in Giovanelli, it was very singular that she should not
take more trouble to preserve the sanctity of their interviews; and
he liked her the more for her innocent-looking indifference and her
apparently inexhaustible good humor. He could hardly have said why,
but she seemed to him a girl who would never be jealous. At the
risk of exciting a somewhat derisive smile on the reader's part, I
may affirm that with regard to the women who had hitherto
interested him, it very often seemed to Winterbourne among the
possibilities that, given certain contingencies, he should be
afraid—literally afraid—of these ladies; he had a pleasant sense
that he should never be afraid of Daisy Miller. It must be added
that this sentiment was not altogether flattering to Daisy; it was
part of his conviction, or rather of his apprehension, that she
would prove a very light young person.

But she was evidently very much interested in Giovanelli. She
looked at him whenever he spoke; she was perpetually telling him to
do this and to do that; she was constantly "chaffing" and abusing
him. She appeared completely to have forgotten that Winterbourne
had said anything to displease her at Mrs. Walker's little party.
One Sunday afternoon, having gone to St. Peter's with his aunt,
Winterbourne perceived Daisy strolling about the great church in
company with the inevitable Giovanelli. Presently he pointed out
the young girl and her cavalier to Mrs. Costello. This lady looked
at them a moment through her eyeglass, and then she said:

"That's what makes you so pensive in these days, eh?"

"I had not the least idea I was pensive," said the young
man.

"You are very much preoccupied; you are thinking of
something."

"And what is it," he asked, "that you accuse me of thinking
of?"

"Of that young lady's—Miss Baker's, Miss Chandler's—what's her
name?— Miss Miller's intrigue with that little barber's block."

"Do you call it an intrigue," Winterbourne asked—"an affair that
goes on with such peculiar publicity?"

"That's their folly," said Mrs. Costello; "it's not their
merit."

"No," rejoined Winterbourne, with something of that pensiveness
to which his aunt had alluded. "I don't believe that there is
anything to be called an intrigue."

"I have heard a dozen people speak of it; they say she is quite
carried away by him."

"They are certainly very intimate," said Winterbourne.

Mrs. Costello inspected the young couple again with her optical
instrument. "He is very handsome. One easily sees how it is. She
thinks him the most elegant man in the world, the finest gentleman.
She has never seen anything like him; he is better, even, than the
courier. It was the courier probably who introduced him; and if he
succeeds in marrying the young lady, the courier will come in for a
magnificent commission."

"I don't believe she thinks of marrying him," said Winterbourne,
"and I don't believe he hopes to marry her."

"You may be very sure she thinks of nothing. She goes on from
day to day, from hour to hour, as they did in the Golden Age. I can
imagine nothing more vulgar. And at the same time," added Mrs.
Costello, "depend upon it that she may tell you any moment that she
is 'engaged.'"

"I think that is more than Giovanelli expects," said
Winterbourne.

"Who is Giovanelli?"

"The little Italian. I have asked questions about him and
learned something. He is apparently a perfectly respectable little
man. I believe he is, in a small way, a cavaliere avvocato. But he
doesn't move in what are called the first circles. I think it is
really not absolutely impossible that the courier introduced him.
He is evidently immensely charmed with Miss Miller. If she thinks
him the finest gentleman in the world, he, on his side, has never
found himself in personal contact with such splendor, such
opulence, such expensiveness as this young lady's. And then she
must seem to him wonderfully pretty and interesting. I rather doubt
that he dreams of marrying her. That must appear to him too
impossible a piece of luck. He has nothing but his handsome face to
offer, and there is a substantial Mr. Miller in that mysterious
land of dollars. Giovanelli knows that he hasn't a title to offer.
If he were only a count or a marchese! He must wonder at his luck,
at the way they have taken him up."

"He accounts for it by his handsome face and thinks Miss Miller
a young lady qui se passe ses fantaisies!" said Mrs. Costello.

"It is very true," Winterbourne pursued, "that Daisy and her
mamma have not yet risen to that stage of—what shall I call it?—of
culture at which the idea of catching a count or a marchese begins.
I believe that they are intellectually incapable of that
conception."

"Ah! but the avvocato can't believe it," said Mrs. Costello.

Of the observation excited by Daisy's "intrigue," Winterbourne
gathered that day at St. Peter's sufficient evidence. A dozen of
the American colonists in Rome came to talk with Mrs. Costello, who
sat on a little portable stool at the base of one of the great
pilasters. The vesper service was going forward in splendid chants
and organ tones in the adjacent choir, and meanwhile, between Mrs.
Costello and her friends, there was a great deal said about poor
little Miss Miller's going really "too far." Winterbourne was not
pleased with what he heard, but when, coming out upon the great
steps of the church, he saw Daisy, who had emerged before him, get
into an open cab with her accomplice and roll away through the
cynical streets of Rome, he could not deny to himself that she was
going very far indeed. He felt very sorry for her—not exactly that
he believed that she had completely lost her head, but because it
was painful to hear so much that was pretty, and undefended, and
natural assigned to a vulgar place among the categories of
disorder. He made an attempt after this to give a hint to Mrs.
Miller. He met one day in the Corso a friend, a tourist like
himself, who had just come out of the Doria Palace, where he had
been walking through the beautiful gallery. His friend talked for a
moment about the superb portrait of Innocent X by Velasquez which
hangs in one of the cabinets of the palace, and then said, "And in
the same cabinet, by the way, I had the pleasure of contemplating a
picture of a different kind— that pretty American girl whom you
pointed out to me last week." In answer to Winterbourne's
inquiries, his friend narrated that the pretty American
girl—prettier than ever—was seated with a companion in the secluded
nook in which the great papal portrait was enshrined.

"Who was her companion?" asked Winterbourne.

"A little Italian with a bouquet in his buttonhole. The girl is
delightfully pretty, but I thought I understood from you the other
day that she was a young lady du meilleur monde."

"So she is!" answered Winterbourne; and having assured himself
that his informant had seen Daisy and her companion but five
minutes before, he jumped into a cab and went to call on Mrs.
Miller. She was at home; but she apologized to him for receiving
him in Daisy's absence.

"She's gone out somewhere with Mr. Giovanelli," said Mrs.
Miller. "She's always going round with Mr. Giovanelli."

"I have noticed that they are very intimate," Winterbourne
observed.

"Oh, it seems as if they couldn't live without each other!" said
Mrs. Miller. "Well, he's a real gentleman, anyhow. I keep telling
Daisy she's engaged!"

"And what does Daisy say?"

"Oh, she says she isn't engaged. But she might as well be!" this
impartial parent resumed; "she goes on as if she was. But I've made
Mr. Giovanelli promise to tell me, if SHE doesn't. I should want to
write to Mr. Miller about it—shouldn't you?"

Winterbourne replied that he certainly should; and the state of
mind of Daisy's mamma struck him as so unprecedented in the annals
of parental vigilance that he gave up as utterly irrelevant the
attempt to place her upon her guard.

After this Daisy was never at home, and Winterbourne ceased to
meet her at the houses of their common acquaintances, because, as
he perceived, these shrewd people had quite made up their minds
that she was going too far. They ceased to invite her; and they
intimated that they desired to express to observant Europeans the
great truth that, though Miss Daisy Miller was a young American
lady, her behavior was not representative— was regarded by her
compatriots as abnormal. Winterbourne wondered how she felt about
all the cold shoulders that were turned toward her, and sometimes
it annoyed him to suspect that she did not feel at all. He said to
himself that she was too light and childish, too uncultivated and
unreasoning, too provincial, to have reflected upon her ostracism,
or even to have perceived it. Then at other moments he believed
that she carried about in her elegant and irresponsible little
organism a defiant, passionate, perfectly observant consciousness
of the impression she produced. He asked himself whether Daisy's
defiance came from the consciousness of innocence, or from her
being, essentially, a young person of the reckless class. It must
be admitted that holding one's self to a belief in Daisy's
"innocence" came to seem to Winterbourne more and more a matter of
fine-spun gallantry. As I have already had occasion to relate, he
was angry at finding himself reduced to chopping logic about this
young lady; he was vexed at his want of instinctive certitude as to
how far her eccentricities were generic, national, and how far they
were personal. From either view of them he had somehow missed her,
and now it was too late. She was "carried away" by Mr.
Giovanelli.

A few days after his brief interview with her mother, he
encountered her in that beautiful abode of flowering desolation
known as the Palace of the Caesars. The early Roman spring had
filled the air with bloom and perfume, and the rugged surface of
the Palatine was muffled with tender verdure. Daisy was strolling
along the top of one of those great mounds of ruin that are
embanked with mossy marble and paved with monumental inscriptions.
It seemed to him that Rome had never been so lovely as just then.
He stood, looking off at the enchanting harmony of line and color
that remotely encircles the city, inhaling the softly humid odors,
and feeling the freshness of the year and the antiquity of the
place reaffirm themselves in mysterious interfusion. It seemed to
him also that Daisy had never looked so pretty, but this had been
an observation of his whenever he met her. Giovanelli was at her
side, and Giovanelli, too, wore an aspect of even unwonted
brilliancy.

"Well," said Daisy, "I should think you would be lonesome!"

"Lonesome?" asked Winterbourne.

"You are always going round by yourself. Can't you get anyone to
walk with you?"

"I am not so fortunate," said Winterbourne, "as your
companion."

Giovanelli, from the first, had treated Winterbourne with
distinguished politeness. He listened with a deferential air to his
remarks; he laughed punctiliously at his pleasantries; he seemed
disposed to testify to his belief that Winterbourne was a superior
young man. He carried himself in no degree like a jealous wooer; he
had obviously a great deal of tact; he had no objection to your
expecting a little humility of him. It even seemed to Winterbourne
at times that Giovanelli would find a certain mental relief in
being able to have a private understanding with him—to say to him,
as an intelligent man, that, bless you, HE knew how extraordinary
was this young lady, and didn't flatter himself with delusive— or
at least TOO delusive—hopes of matrimony and dollars. On this
occasion he strolled away from his companion to pluck a sprig of
almond blossom, which he carefully arranged in his buttonhole.

"I know why you say that," said Daisy, watching Giovanelli.
"Because you think I go round too much with HIM." And she nodded at
her attendant.

"Every one thinks so—if you care to know," said
Winterbourne.

"Of course I care to know!" Daisy exclaimed seriously. "But I
don't believe it. They are only pretending to be shocked. They
don't really care a straw what I do. Besides, I don't go round so
much."

"I think you will find they do care. They will show it
disagreeably."

Daisy looked at him a moment. "How disagreeably?"

"Haven't you noticed anything?" Winterbourne asked.

"I have noticed you. But I noticed you were as stiff as an
umbrella the first time I saw you."

"You will find I am not so stiff as several others," said
Winterbourne, smiling.

"How shall I find it?"

"By going to see the others."

"What will they do to me?"

"They will give you the cold shoulder. Do you know what that
means?"

Daisy was looking at him intently; she began to color. "Do you
mean as Mrs. Walker did the other night?"

"Exactly!" said Winterbourne.

She looked away at Giovanelli, who was decorating himself with
his almond blossom. Then looking back at Winterbourne, "I shouldn't
think you would let people be so unkind!" she said.

"How can I help it?" he asked.

"I should think you would say something."

"I do say something"; and he paused a moment. "I say that your
mother tells me that she believes you are engaged."

"Well, she does," said Daisy very simply.

Winterbourne began to laugh. "And does Randolph believe it?" he
asked.

"I guess Randolph doesn't believe anything," said Daisy.
Randolph's skepticism excited Winterbourne to further hilarity, and
he observed that Giovanelli was coming back to them. Daisy,
observing it too, addressed herself again to her countryman. "Since
you have mentioned it," she said, "I AM engaged." * * *
Winterbourne looked at her; he had stopped laughing. "You don't
believe!" she added.

He was silent a moment; and then, "Yes, I believe it," he
said.

"Oh, no, you don't!" she answered. "Well, then—I am not!"

The young girl and her cicerone were on their way to the gate of
the enclosure, so that Winterbourne, who had but lately entered,
presently took leave of them. A week afterward he went to dine at a
beautiful villa on the Caelian Hill, and, on arriving, dismissed
his hired vehicle. The evening was charming, and he promised
himself the satisfaction of walking home beneath the Arch of
Constantine and past the vaguely lighted monuments of the Forum.
There was a waning moon in the sky, and her radiance was not
brilliant, but she was veiled in a thin cloud curtain which seemed
to diffuse and equalize it. When, on his return from the villa (it
was eleven o'clock), Winterbourne approached the dusky circle of
the Colosseum, it recurred to him, as a lover of the picturesque,
that the interior, in the pale moonshine, would be well worth a
glance. He turned aside and walked to one of the empty arches, near
which, as he observed, an open carriage—one of the little Roman
streetcabs—was stationed. Then he passed in, among the cavernous
shadows of the great structure, and emerged upon the clear and
silent arena. The place had never seemed to him more impressive.
One-half of the gigantic circus was in deep shade, the other was
sleeping in the luminous dusk. As he stood there he began to murmur
Byron's famous lines, out of "Manfred," but before he had finished
his quotation he remembered that if nocturnal meditations in the
Colosseum are recommended by the poets, they are deprecated by the
doctors. The historic atmosphere was there, certainly; but the
historic atmosphere, scientifically considered, was no better than
a villainous miasma. Winterbourne walked to the middle of the
arena, to take a more general glance, intending thereafter to make
a hasty retreat. The great cross in the center was covered with
shadow; it was only as he drew near it that he made it out
distinctly. Then he saw that two persons were stationed upon the
low steps which formed its base. One of these was a woman, seated;
her companion was standing in front of her.

Presently the sound of the woman's voice came to him distinctly
in the warm night air. "Well, he looks at us as one of the old
lions or tigers may have looked at the Christian martyrs!" These
were the words he heard, in the familiar accent of Miss Daisy
Miller.

"Let us hope he is not very hungry," responded the ingenious
Giovanelli. "He will have to take me first; you will serve for
dessert!"

Winterbourne stopped, with a sort of horror, and, it must be
added, with a sort of relief. It was as if a sudden illumination
had been flashed upon the ambiguity of Daisy's behavior, and the
riddle had become easy to read. She was a young lady whom a
gentleman need no longer be at pains to respect. He stood there,
looking at her— looking at her companion and not reflecting that
though he saw them vaguely, he himself must have been more brightly
visible. He felt angry with himself that he had bothered so much
about the right way of regarding Miss Daisy Miller. Then, as he was
going to advance again, he checked himself, not from the fear that
he was doing her injustice, but from a sense of the danger of
appearing unbecomingly exhilarated by this sudden revulsion from
cautious criticism. He turned away toward the entrance of the
place, but, as he did so, he heard Daisy speak again.

"Why, it was Mr. Winterbourne! He saw me, and he cuts me!"

What a clever little reprobate she was, and how smartly she
played at injured innocence! But he wouldn't cut her. Winterbourne
came forward again and went toward the great cross. Daisy had got
up; Giovanelli lifted his hat. Winterbourne had now begun to think
simply of the craziness, from a sanitary point of view, of a
delicate young girl lounging away the evening in this nest of
malaria. What if she WERE a clever little reprobate? that was no
reason for her dying of the perniciosa. "How long have you been
here?" he asked almost brutally.

Daisy, lovely in the flattering moonlight, looked at him a
moment. Then—"All the evening," she answered, gently. * * * "I
never saw anything so pretty."

"I am afraid," said Winterbourne, "that you will not think Roman
fever very pretty. This is the way people catch it. I wonder," he
added, turning to Giovanelli, "that you, a native Roman, should
countenance such a terrible indiscretion."

"Ah," said the handsome native, "for myself I am not
afraid."

"Neither am I—for you! I am speaking for this young lady."

Giovanelli lifted his well-shaped eyebrows and showed his
brilliant teeth. But he took Winterbourne's rebuke with docility.
"I told the signorina it was a grave indiscretion, but when was the
signorina ever prudent?"

"I never was sick, and I don't mean to be!" the signorina
declared. "I don't look like much, but I'm healthy! I was bound to
see the Colosseum by moonlight; I shouldn't have wanted to go home
without that; and we have had the most beautiful time, haven't we,
Mr. Giovanelli? If there has been any danger, Eugenio can give me
some pills. He has got some splendid pills."

"I should advise you," said Winterbourne, "to drive home as fast
as possible and take one!"

"What you say is very wise," Giovanelli rejoined. "I will go and
make sure the carriage is at hand." And he went forward
rapidly.

Daisy followed with Winterbourne. He kept looking at her; she
seemed not in the least embarrassed. Winterbourne said nothing;
Daisy chattered about the beauty of the place. "Well, I HAVE seen
the Colosseum by moonlight!" she exclaimed. "That's one good
thing." Then, noticing Winterbourne's silence, she asked him why he
didn't speak. He made no answer; he only began to laugh. They
passed under one of the dark archways; Giovanelli was in front with
the carriage. Here Daisy stopped a moment, looking at the young
American. "DID you believe I was engaged, the other day?" she
asked.

"It doesn't matter what I believed the other day," said
Winterbourne, still laughing.

"Well, what do you believe now?"

"I believe that it makes very little difference whether you are
engaged or not!"

He felt the young girl's pretty eyes fixed upon him through the
thick gloom of the archway; she was apparently going to answer. But
Giovanelli hurried her forward. "Quick! quick!" he said; "if we get
in by midnight we are quite safe."

Daisy took her seat in the carriage, and the fortunate Italian
placed himself beside her. "Don't forget Eugenio's pills!" said
Winterbourne as he lifted his hat.

"I don't care," said Daisy in a little strange tone, "whether I
have Roman fever or not!" Upon this the cab driver cracked his
whip, and they rolled away over the desultory patches of the
antique pavement.

Winterbourne, to do him justice, as it were, mentioned to no one
that he had encountered Miss Miller, at midnight, in the Colosseum
with a gentleman; but nevertheless, a couple of days later, the
fact of her having been there under these circumstances was known
to every member of the little American circle, and commented
accordingly. Winterbourne reflected that they had of course known
it at the hotel, and that, after Daisy's return, there had been an
exchange of remarks between the porter and the cab driver. But the
young man was conscious, at the same moment, that it had ceased to
be a matter of serious regret to him that the little American flirt
should be "talked about" by low-minded menials. These people, a day
or two later, had serious information to give: the little American
flirt was alarmingly ill. Winterbourne, when the rumor came to him,
immediately went to the hotel for more news. He found that two or
three charitable friends had preceded him, and that they were being
entertained in Mrs. Miller's salon by Randolph.

"It's going round at night," said Randolph—"that's what made her
sick. She's always going round at night. I shouldn't think she'd
want to, it's so plaguy dark. You can't see anything here at night,
except when there's a moon. In America there's always a moon!" Mrs.
Miller was invisible; she was now, at least, giving her aughter the
advantage of her society. It was evident that Daisy was dangerously
ill.

Winterbourne went often to ask for news of her, and once he saw
Mrs. Miller, who, though deeply alarmed, was, rather to his
surprise, perfectly composed, and, as it appeared, a most efficient
and judicious nurse. She talked a good deal about Dr. Davis, but
Winterbourne paid her the compliment of saying to himself that she
was not, after all, such a monstrous goose. "Daisy spoke of you the
other day," she said to him. "Half the time she doesn't know what
she's saying, but that time I think she did. She gave me a message
she told me to tell you. She told me to tell you that she never was
engaged to that handsome Italian. I am sure I am very glad; Mr.
Giovanelli hasn't been near us since she was taken ill. I thought
he was so much of a gentleman; but I don't call that very polite! A
lady told me that he was afraid I was angry with him for taking
Daisy round at night. Well, so I am, but I suppose he knows I'm a
lady. I would scorn to scold him. Anyway, she says she's not
engaged. I don't know why she wanted you to know, but she said to
me three times, 'Mind you tell Mr. Winterbourne.' And then she told
me to ask if you remembered the time you went to that castle in
Switzerland. But I said I wouldn't give any such messages as that.
Only, if she is not engaged, I'm sure I'm glad to know it."

But, as Winterbourne had said, it mattered very little. A week
after this, the poor girl died; it had been a terrible case of the
fever. Daisy's grave was in the little Protestant cemetery, in an
angle of the wall of imperial Rome, beneath the cypresses and the
thick spring flowers. Winterbourne stood there beside it, with a
number of other mourners, a number larger than the scandal excited
by the young lady's career would have led you to expect. Near him
stood Giovanelli, who came nearer still before Winterbourne turned
away. Giovanelli was very pale: on this occasion he had no flower
in his buttonhole; he seemed to wish to say something. At last he
said, "She was the most beautiful young lady I ever saw, and the
most amiable"; and then he added in a moment, "and she was the most
innocent."

Winterbourne looked at him and presently repeated his words,
"And the most innocent?"

"The most innocent!"

Winterbourne felt sore and angry. "Why the devil," he asked,
"did you take her to that fatal place?"

Mr. Giovanelli's urbanity was apparently imperturbable. He
looked on the ground a moment, and then he said, "For myself I had
no fear; and she wanted to go."

"That was no reason!" Winterbourne declared.

The subtle Roman again dropped his eyes. "If she had lived, I
should have got nothing. She would never have married me, I am
sure."

"She would never have married you?"

"For a moment I hoped so. But no. I am sure."

Winterbourne listened to him: he stood staring at the raw
protuberance among the April daisies. When he turned away again,
Mr. Giovanelli, with his light, slow step, had retired.

Winterbourne almost immediately left Rome; but the following
summer he again met his aunt, Mrs. Costello at Vevey. Mrs. Costello
was fond of Vevey. In the interval Winterbourne had often thought
of Daisy Miller and her mystifying manners. One day he spoke of her
to his aunt—said it was on his conscience that he had done her
injustice.

"I am sure I don't know," said Mrs. Costello. "How did your
injustice affect her?"

"She sent me a message before her death which I didn't
understand at the time; but I have understood it since. She would
have appreciated one's esteem."

"Is that a modest way," asked Mrs. Costello, "of saying that she
would have reciprocated one's affection?"

Winterbourne offered no answer to this question; but he
presently said, "You were right in that remark that you made last
summer. I was booked to make a mistake. I have lived too long in
foreign parts."

Nevertheless, he went back to live at Geneva, whence there
continue to come the most contradictory accounts of his motives of
sojourn: a report that he is "studying" hard—an intimation that he
is much interested in a very clever foreign lady.

 [image: FeedBooks]

 www.feedbooks.com

 Food for the mind

OPS/images/cover.png
DAISY MILLER

HENRY JAMES

OPS/images/logo-feedbooks.png
Eeedbomls

OPS/images/logo-feedbooks-tiny.png
E{;edbooﬂs

